

Revised as of January 1, 2013

2012 Compilation and Parts 100-102

Published by the Office of the Federal Register National Archives and Records Administration as a Special Edition of the Federal Register

U.S. GOVERNMENT OFFICIAL EDITION NOTICE

Legal Status and Use of Seals and Logos

The seal of the National Archives and Records Administration (NARA) authenticates the Code of Federal Regulations (CFR) as the official codification of Federal regulations established under the Federal Register Act. Under the provisions of 44 U.S.C. 1507, the contents of the CFR, a special edition of the Federal Register, shall be judicially noticed. The CFR is prima facie evidence of the original documents published in the Federal Register (44 U.S.C. 1510).

It is prohibited to use NARA's official seal and the stylized Code of Federal Regulations logo on any republication of this material without the express, written permission of the Archivist of the United States or the Archivist's designee. Any person using NARA's official seals and logos in a manner inconsistent with the provisions of 36 CFR part 1200 is subject to the penalties specified in 18 U.S.C. 506, 701, and 1017.

Use of ISBN Prefix

This is the Official U.S. Government edition of this publication and is herein identified to certify its authenticity. Use of the 0-16 ISBN prefix is for U.S. Government Printing Office Official Editions only. The Superintendent of Documents of the U.S. Government Printing Office requests that any reprinted edition clearly be labeled as a copy of the authentic work with a new ISBN.

U.S. GOVERNMENT PRINTING OFFICE

U.S. Superintendent of Documents • Washington, DC 20402-0001

http://bookstore.gpo.gov

Phone: toll-free (866) 512-1800; DC area (202) 512-1800

Table of Contents

	Page
List of Title 3 Compilations	iv
Explanation of the Code of Federal Regulations	vi
Explanation of This Title	ix
How To Cite This Title	xi
Title 3	xiii
2012 Compilation—Presidential Documents	1
Chapter I—Executive Office of the President	425
Title 3 Finding Aids	435
Tables	437
List of CFR Sections Affected	459
Index	461
CFR Finding Aids	475
Table of CFR Titles and Chapters	477
Alphabetical List of Agencies Appearing in the CFR	497

Title 3 Compilations

Title 3 Compilations	Proclamations	Executive Orders
1936–1938	2161–2286	7316–7905
1938–1943	2287–2587	7906–9347
1943–1948	2588–2823	9348-10025
1949–1953	2824-3041	10026-10510
1954–1958	3042-3265	10511-10797
1959–1963	3266-3565	10798-11134
1964–1965	3566-3694	11135-11263
1966–1970	3695-4025	11264-11574
1971–1975	4026-4411	11575-11893
1976	4412-4480	11894-11949
1977	4481-4543	11950-12032
1978	4544-4631	12033-12110
1979	4632-4709	12111-12187
1980	4710-4812	12188-12260
1981	4813-4889	12261-12336
1982	4890-5008	12337-12399
1983	5009-5142	12400-12456
1984	5143-5291	12457-12497
1985	5292-5424	12498-12542
1986	5425-5595	12543-12579
1987	5596-5759	12580-12622
1988	5760-5928	12623-12662
1989	5929-6084	12663-12698
1990	6085-6240	12699-12741
1991	6241-6398	12742-12787
1992	6399-6520	12788-12827
1993	6521-6643	12828-12890
1994	6644-6763	12891-12944
1995	6764-6859	12945-12987
1996	6860-6965	12988-13033
1997	6966-7061	13034-13071
1998	7062-7161	13072-13109
1999	7162-7262	13110-13144
2000	7263-7389	13145-13185
2001	7263-7516	13145-13251
2002	7517–7635	13252-13282
2003	7636–7748	13283-13323
2004	7749–7858	13324-13368
2005	7859-7972	13369-13394
2006	7873-8098	13395-13421
2007	8099-8214	13422-13453
2008	8215-8334	13454-13483
2009	8335-8469	13484-13527
2010	8470-8621	13528-13562

Title 3 Compilations	Proclamations	Executive Orders
2011	8622–8772	13563–13596
2012	8773–8925	13597–13635

Beginning with 1976, Title 3 compilations also include regulations contained in Chapter I, Executive Office of the President.

Supplementary publications include: Presidential documents of the Hoover Administration (two volumes), Proclamations 1870–2037 and Executive Orders 5076–6070; Consolidated Indexes for 1936–1965; and Consolidated Tables for 1936–1965.

Explanation

The Code of Federal Regulations is a codification of the general and permanent rules published in the Federal Register by the Executive departments and agencies of the Federal Government. The Code is divided into 50 titles which represent broad areas subject to Federal regulation. Each title is divided into chapters which usually bear the name of the issuing agency. Each chapter is further subdivided into parts covering specific regulatory areas.

Each volume of the Code is revised at least once each calendar year and issued on a quarterly basis approximately as follows:

Title 1 through Title 16	as of January 1
Title 17 through Title 27	as of April 1
Title 28 through Title 41	-
Title 42 through Title 50	~

The appropriate revision date is printed on the cover of each volume.

LEGAL STATUS

The contents of the Federal Register are required to be judicially noticed (44 U.S.C. 1507). The Code of Federal Regulations is prima facie evidence of the text of the original documents (44 U.S.C. 1510).

HOW TO USE THE CODE OF FEDERAL REGULATIONS

The Code of Federal Regulations is kept up to date by the individual issues of the Federal Register. These two publications must be used together to determine the latest version of any given rule.

To determine whether a Code volume has been amended since its revision date (in this case, January 1, 2013), consult the "List of CFR Sections Affected (LSA)," which is issued monthly, and the "Cumulative List of Parts Affected," which appears in the Reader Aids section of the daily Federal Register. These two lists will identify the Federal Register page number of the latest amendment of any given rule.

EFFECTIVE AND EXPIRATION DATES

Each volume of the Code contains amendments published in the Federal Register since the last revision of that volume of the Code. Source citations for the regulations are referred to by volume number and page number of the Federal Register and date of publication. Publication dates and effective dates are usually not the same and care must be exercised by the user in determining the actual effective date. In instances where the effective date is beyond the cutoff date for the Code a note has been inserted to reflect the future effective date. In those instances where a regulation published in the Federal Register states a date certain for expiration, an appropriate note will be inserted following the text.

OMB CONTROL NUMBERS

The Paperwork Reduction Act of 1980 (Pub. L. 96-511) requires Federal agencies to display an OMB control number with their information collection request.

Many agencies have begun publishing numerous OMB control numbers as amendments to existing regulations in the CFR. These OMB numbers are placed as close as possible to the applicable recordkeeping or reporting requirements.

PAST PROVISIONS OF THE CODE

Provisions of the Code that are no longer in force and effect as of the revision date stated on the cover of each volume are not carried. Code users may find the text of provisions in effect on any given date in the past by using the appropriate List of CFR Sections Affected (LSA). For the convenience of the reader, a "List of CFR Sections Affected" is published at the end of each CFR volume. For changes to the Code prior to the LSA listings at the end of the volume, consult previous annual editions of the LSA. For changes to the Code prior to 2001, consult the List of CFR Sections Affected compilations, published for 1949-1963, 1964-1972, 1973-1985, and 1986-2000.

"[RESERVED]" TERMINOLOGY

The term "[Reserved]" is used as a place holder within the Code of Federal Regulations. An agency may add regulatory information at a "[Reserved]" location at any time. Occasionally "[Reserved]" is used editorially to indicate that a portion of the CFR was left vacant and not accidentally dropped due to a printing or computer error.

INCORPORATION BY REFERENCE

What is incorporation by reference? Incorporation by reference was established by statute and allows Federal agencies to meet the requirement to publish regulations in the Federal Register by referring to materials already published elsewhere. For an incorporation to be valid, the Director of the Federal Register must approve it. The legal effect of incorporation by reference is that the material is treated as if it were published in full in the Federal Register (5 U.S.C. 552(a)). This material, like any other properly issued regulation, has the force of law.

What is a proper incorporation by reference? The Director of the Federal Register will approve an incorporation by reference only when the requirements of 1 CFR part 51 are met. Some of the elements on which approval is based are:

- (a) The incorporation will substantially reduce the volume of material published in the Federal Register.
- (b) The matter incorporated is in fact available to the extent necessary to afford fairness and uniformity in the administrative process.
- (c) The incorporating document is drafted and submitted for publication in accordance with 1 CFR part 51.

What if the material incorporated by reference cannot be found? If you have any problem locating or obtaining a copy of material listed as an approved incorporation by reference, please contact the agency that issued the regulation containing that incorporation. If, after contacting the agency, you find the material is not available, please notify the Director of the Federal Register, National Archives and Records Administration, 8601 Adelphi Road, College Park, MD 20740-6001, or call 202-741-6010.

CFR INDEXES AND TABULAR GUIDES

A subject index to the Code of Federal Regulations is contained in a separate volume, revised annually as of January 1, entitled CFR INDEX AND FINDING AIDS. This volume contains the Parallel Table of Authorities and Rules. A list of CFR titles, chapters, subchapters, and parts and an alphabetical list of agencies publishing in the CFR are also included in this volume.

An index to the text of "Title 3—The President" is carried within that volume. The Federal Register Index is issued monthly in cumulative form. This index is based on a consolidation of the "Contents" entries in the daily Federal Register.

A List of CFR Sections Affected (LSA) is published monthly, keyed to the revision dates of the 50 CFR titles.

REPUBLICATION OF MATERIAL

There are no restrictions on the republication of material appearing in the Code of Federal Regulations.

INQUIRIES

For a legal interpretation or explanation of any regulation in this volume, contact the issuing agency. The issuing agency's name appears at the top of odd-numbered pages.

For inquiries concerning CFR reference assistance, call 202–741–6000 or write to the Director, Office of the Federal Register, National Archives and Records Administration, 8601 Adelphi Road, College Park, MD 20740-6001 or e-mail fedreg.info@nara.gov.

SALES

The Government Printing Office (GPO) processes all sales and distribution of the CFR. For payment by credit card, call toll-free, 866-512-1800, or DC area, 202-512-1800, M-F 8 a.m. to 4 p.m. e.s.t. or fax your order to 202-512-2104, 24 hours a day. For payment by check, write to: US Government Printing Office – New Orders, P.O. Box 979050, St. Louis, MO 63197-9000.

ELECTRONIC SERVICES

The full text of the Code of Federal Regulations, the LSA (List of CFR Sections Affected), The United States Government Manual, the Federal Register, Public Laws, Public Papers of the Presidents of the United States, Compilation of Presidential Documents and the Privacy Act Compilation are available in electronic format via www.ofr.gov. For more information, contact the GPO Customer Contact Center, U.S. Government Printing Office. Phone 202-512-1800, or 866-512-1800 (toll-free). E-mail, ContactCenter@gpo.gov.

The Office of the Federal Register also offers a free service on the National Archives and Records Administration's (NARA) World Wide Web site for public law numbers, Federal Register finding aids, and related information. Connect to NARA's web site at www.archives.gov/federal-register.

The e-CFR is a regularly updated, unofficial editorial compilation of CFR material and Federal Register amendments, produced by the Office of the Federal Register and the Government Printing Office. It is available at www.ecfr.gov.

CHARLES A. BARTH, Director, Office of the Federal Register. January 1, 2013.

Explanation of This Title

This volume of "Title 3—The President" contains a compilation of Presidential documents and a codification of regulations issued by the Executive Office of the President.

The 2012 Compilation contains the full text of those documents signed by the President that were required to be published in the *Federal Register*. Signature date rather than publication date is the criterion for inclusion. With each annual volume, the Presidential documents signed in the previous year become the new compilation.

Chapter I contains regulations issued by the Executive Office of the President. This section is a true codification like other CFR volumes, in that its contents are organized by subject or regulatory area and are updated by individual issues of the Federal Register.

Presidential documents in this volume may be cited "3 CFR, 2012 Comp." Thus, the preferred abbreviated citation for Proclamation 8773 appearing on page 1 of this book, is "3 CFR, 2012 Comp., p. 1." Chapter I entries may be cited "3 CFR." Thus, the preferred abbreviated citation for section 100.1, appearing in chapter I of this book, is "3 CFR 100.1."

This book is one of the volumes in a series that began with Proclamation 2161 of March 19, 1936, and Executive Order 7316 of March 13, 1936, and that has been continued by means of annual compilations and periodic cumulations. The entire Title 3 series, as of January 1, 2013, is encompassed in the volumes listed on page iv.

For readers interested in proclamations and Executive orders prior to 1936, there is a two-volume set entitled *Proclamations and Executive Orders, Herbert Hoover* (March 4, 1929, to March 4, 1933). Codified Presidential documents are published in the *Codification of Presidential Proclamations and Executive Orders* (April 13, 1945—January 20, 1989). Other public Presidential documents not required to be published in the *Federal Register*, such as speeches, messages to Congress, and statements, can be found in the *Compilation of Presidential Documents* and the *Public Papers of the Presidents* series. A selection of these Office of the Federal Register publications are available for sale from the Superintendent of Documents, Government Printing Office, Washington, DC 20402.

This book was prepared in the Presidential Documents and Legislative Division under the supervision of Laurice A. Clark. The Chief Editor for the 2012 Compilation was Lois M. Davis.

Cite Presidential documents in this volume 3 CFR, 2012 Comp. thus: 3 CFR, 2012 Comp., p. 1

Cite chapter I entries in this volume 3 CFR thus: 3 CFR 100.1

	Page
2012 Compilation—Presidential Documents:	
Proclamations	1
Executive Orders	211
Other Presidential Documents	345
Chapter I—Executive Office of the President:	
Part 100	426
Part 101	426
Part 102	426
Finding Aids:	
Table 1—Proclamations	437
Table 2—Executive Orders	441
Table 3—Other Presidential Documents	445
Table 4—Presidential Documents Affected During 2012	451
Table 5—Statutes Cited as Authority for Presidential Documents	455
List of CFR Sections Affected	459
Index	461
CFR Finding Aids:	
Table of CFR Titles and Chapters	477
Alphabetical List of Agencies Appearing in the CFR	497

2012 Compilation— Presidential Documents

PROCLAMATIONS

Proclamation 8773 of January 13, 2012

Martin Luther King, Jr., Federal Holiday, 2012

By the President of the United States of America A Proclamation

On a hot summer day nearly half a century ago, an African American preacher with no official title or rank gave voice to our Nation's deepest aspirations, sharing his dream of an America that ensured the true equality of all our people. From the steps of the Lincoln Memorial, the Reverend Dr. Martin Luther King, Jr. inspired a movement that would push our country toward a more perfect Union.

At a time when our Nation was sharply divided, Dr. King called on a generation of Americans to be "voices of reason, sanity, and understanding amid the voices of violence, hatred, and emotion." His example stirred men and women of all backgrounds to become foot soldiers for justice, and his leadership gave them the courage to refuse the limitations of the day and fight for the prospect of tomorrow. Because these individuals showed the resilience to stand firm in the face of the fiercest resistance, we are the benefactors of an extraordinary legacy of progress.

Today, Dr. King is memorialized on the National Mall where he once spoke, a symbol of how far our Nation has come and a testament to the quiet heroes whose names may never appear in history books, but whose selflessness brought about change few thought possible. Dr. King's memorial reminds us that while the work of realizing his remarkable dream is unending, with persistence, progress is within our reach.

On the Martin Luther King, Jr., Federal Holiday, we celebrate the man who fought for the America he knew was possible. Dr. King's faith in a God who loves all His children and a Nation grounded in the promise of equality

would not let him rest until victory was won. As we work to meet the challenges of our time—from fixing our schools so every child gets a world-class education to ensuring all Americans have access to strong and secure economic opportunity—let us draw strength from Dr. King's stirring affirmation that "Everybody can be great because everybody can serve." In his memory, let us continue climbing toward that Promised Land, one more fair and more just for all people.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim January 16, 2012, as the Martin Luther King, Jr., Federal Holiday. I encourage all Americans to observe this day with appropriate civic, community, and service projects in honor of Dr. King, and to visit www.MLKDay.gov to find Martin Luther King, Jr., Day of Service projects across our country.

IN WITNESS WHEREOF, I have hereunto set my hand this thirteenth day of January, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8774 of January 13, 2012

Religious Freedom Day, 2012

Proc. 8774

By the President of the United States of America A Proclamation

For nearly four centuries, men and women have immigrated to America's shores in pursuit of religious freedom. Hailing from diverse backgrounds and faiths, countless settlers have shared a simple aspiration—to practice their beliefs free from prejudice and persecution. In 1786, the Virginia General Assembly took a bold step toward preserving this fundamental liberty by passing the Virginia Statute for Religious Freedom, which brought to life the ideal of religious tolerance from the texts of the Enlightenment in the laws of state. On Religious Freedom Day, we celebrate this historic milestone, reflect upon the Statute's declaration that "Almighty God hath created the mind free," and reaffirm that the American people will remain forever unshackled in matters of faith.

Drafted by Thomas Jefferson, the Virginia Statute formed the basis for the First Amendment, which has preserved religious freedom for both believers and non-believers for over 220 years. As our Nation has grown, so too has its diversity of faiths, cultures, and traditions; today, individuals of rich and varied beliefs call America home and seek to follow their consciences in peace. Our long history of religious tolerance and pluralism has strengthened our country, helped create a vibrant civil society, and remained true to the principles enshrined in our founding documents.

Our Nation is committed to religious liberty not only for all Americans, but also for individuals around the world. Internationally, we bear witness to those who live in fear of violence and discrimination because of their beliefs. My Administration continues to stand with all who are denied the ability to choose, express, or live their faith freely, and we remain dedicated to protecting this universal human right and the vital role it plays in ensuring peace and stability for all nations.

Today, as we reflect on the many ways religious freedom enriches our country and our lives, let us lend our voice to all people striving to exercise their innate right to a free mind.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim January 16, 2012, as Religious Freedom Day. I call on all Americans to commemorate this day with events and activities that teach us about this critical foundation of our Nation's liberty, and show us how we can protect it for future generations at home and around the world.

IN WITNESS WHEREOF, I have hereunto set my hand this thirteenth day of January, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8775 of January 31, 2012

American Heart Month, 2012

By the President of the United States of America A Proclamation

Every year, heart disease takes the lives of over half a million Americans, and it remains the leading cause of death in the United States. This devastating epidemic leaves no one untouched; its victims are fathers and daughters, grandparents and siblings, cherished friends and community members across our country. This month, we remember the steps each of us can take to reduce the risk of heart disease and recommit to better heart health for all Americans.

While genetic or hereditary factors play a part in many instances of cardio-vascular disease, high cholesterol, high blood pressure, physical inactivity, obesity, tobacco use, and alcohol abuse are major risk factors that can be prevented or controlled. To take action against heart disease, I encourage all Americans to make balanced and nutritious meal choices, maintain a healthy weight, and get active. Avoiding tobacco, moderating alcohol consumption, and working with a health care provider can also help prevent or treat conditions that can lead to heart disease. Additional resources on how to reduce the risk of cardiovascular disease are available at: www.CDC.gov/HeartDisease.

To help win the fight against heart disease, my Administration is working to ensure individuals and communities have the tools they need to make real gains in this critical effort. Last September, we launched the Million Hearts initiative, which is coordinating programs across Federal agencies and forging new public-private partnerships to prevent one million heart attacks and strokes over the next 5 years. Resources on how to join the initiative are available at: MillionHearts.HHS.gov. To secure our children's

Proc. 8776 Title 3—The President

heart health and end childhood obesity within a generation, First Lady Michelle Obama's *Let's Move!* initiative is encouraging healthy eating habits and promoting physical activity among families and young people. The National Institutes of Health is pursuing cutting-edge research to unlock new treatments for cardiovascular disease. And the Centers for Disease Control and Prevention is working in communities across our country to help reduce risk factors and prevent heart disease.

During American Heart Month, we also highlight *The Heart Truth*, a national awareness campaign that urges women of all ages to know their risk for heart disease. In recognition of this vital task, I encourage men and women across America to observe National Wear Red Day on Friday, February 3, and to show their support by wearing red or the campaign's Red Dress Pin. To learn more about *The Heart Truth* or National Wear Red Day, visit: www.HeartTruth.gov.

In acknowledgement of the importance of the ongoing fight against cardiovascular disease, the Congress, by Joint Resolution approved December 30, 1963, as amended (77 Stat. 843; 36 U.S.C. 101), has requested that the President issue an annual proclamation designating February as "American Heart Month."

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim February 2012 as American Heart Month, and I invite all Americans to participate in National Wear Red Day on February 3, 2012. I also invite the Governors of the States, the Commonwealth of Puerto Rico, officials of other areas subject to the jurisdiction of the United States, and the American people to join me in recognizing and reaffirming our commitment to fighting cardiovascular disease.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of January, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8776 of January 31, 2012

National African American History Month, 2012

By the President of the United States of America A Proclamation

The story of African Americans is a story of resilience and perseverance. It traces a people who refused to accept the circumstances under which they arrived on these shores, and it chronicles the generations who fought for an America that truly reflects the ideals enshrined in our founding documents. It is the narrative of slaves who shepherded others along the path to freedom and preachers who organized against the rules of Jim Crow, of young people who sat-in at lunch counters and ordinary men and women who took extraordinary risks to change our Nation for the better. During National African American History Month, we celebrate the rich legacy of African Americans and honor the remarkable contributions they have made to perfecting our Union.

This year's theme, "Black Women in American Culture and History," invites us to pay special tribute to the role African American women have played in shaping the character of our Nation—often in the face of both racial and gender discrimination. As courageous visionaries who led the fight to end slavery and tenacious activists who fought to expand basic civil rights to all Americans, African American women have long served as champions of social and political change. And from the literary giants who gave voice to their communities to the artists whose harmonies and brush strokes captured hardships and aspirations, African American women have forever enriched our cultural heritage. Today, we stand on the shoulders of countless African American women who shattered glass ceilings and advanced our common goals. In recognition of their legacy, let us honor their heroic and historic acts for years to come.

The achievements of African American women are not limited to those recorded and retold in our history books. Their impact is felt in communities where they are quiet heroes who care for their families, in boardrooms where they are leaders of industry, in laboratories where they are discovering new technologies, and in classrooms where they are preparing the next generation for the world they will inherit. As we celebrate the successes of African American women, we recall that progress did not come easily, and that our work to widen the circle of opportunity for all Americans is not complete. With eyes cast toward new horizons, we must press on in pursuit of a high-quality education for every child, a job for every American who wants one, and a fair chance at prosperity for every individual and family across our Nation.

During National African American History Month, we pay tribute to the contributions of past generations and reaffirm our commitment to keeping the American dream alive for the next generation. In honor of those women and men who paved the way for us, and with great expectations for those to follow, let us continue the righteous cause of making America what it should be—a Nation that is more just and more equal for all its people.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim February 2012 as National African American History Month. I call upon public officials, educators, librarians, and all the people of the United States to observe this month with appropriate programs, ceremonies, and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of January, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8777 of January 31, 2012

National Teen Dating Violence Awareness and Prevention Month, 2012

By the President of the United States of America A Proclamation

In America, an alarming number of young people experience physical, sexual, or emotional abuse as part of a controlling or violent dating relationship. The consequences of dating violence—spanning impaired development to physical harm—pose a threat to the health and well-being of teens across our Nation, and it is essential we come together to break the cycle of violence that burdens too many of our sons and daughters. This month, we recommit to providing critical support and services for victims of dating violence and empowering teens with the tools to cultivate healthy, respectful relationships.

Though we have made substantial progress in the fight to reduce violence against women, dating violence remains a reality for millions of young people. In a 12 month period, one in 10 high school students nationwide reported they were physically hurt on purpose by their boyfriend or girlfriend, and still more experienced verbal or emotional abuse like shaming, bullying, or threats. Depression, substance abuse, and health complications are among the long-term impacts that may follow in the wake of an abusive relationship. Tragically, dating violence can also lead to other forms of violence, including sexual assault. These outcomes are unacceptable, and we must do more to prevent dating violence and ensure the health and safety of our Nation's youth.

The path toward a future free of dating violence begins with awareness. As part of my Administration's ongoing commitment to engaging individuals and communities in this important work, Vice President Joe Biden launched the 1is2many initiative last September. In concert with awareness programs occurring across Federal agencies, the initiative calls on young men and women to take action against dating violence and sexual assault and help advance public understanding of the realities of abuse. The National Dating Abuse Helpline offers information and support to individuals struggling with unhealthy relationships. For immediate and confidential advice and referrals, I encourage concerned teens and their loved ones to contact the Helpline at 1-866-331-9474, text "loveis" to 77054, or visit: www.LoveIsRespect.org. Additional resources available are www.CDC.gov/features/datingviolence.

My Administration continues to promote new and proven strategies to target teen dating violence. Last November, we announced the winners of the Apps Against Abuse technology challenge, concluding a national competition to develop innovative new tools that will empower young Americans and help prevent dating violence and sexual assault. As we move forward, we will continue to collaborate with both public and private partners to bring new violence prevention strategies to individuals and communities across our Nation. To learn more, visit: www.WhiteHouse.gov/1is2many.

Reducing violence against teens and young adults is an important task for all of us. This month, we renew our commitment to breaking the silence about dating abuse and fostering a culture of respect in our neighborhoods, our schools, and our homes.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim February 2012 as National Teen Dating Violence Awareness and Prevention Month. I call upon all Americans to support efforts in their communities and schools, and in their own families, to empower young people to develop healthy relationships throughout their lives and to engage in activities that prevent and respond to teen dating violence.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of January, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8778 of March 1, 2012

American Red Cross Month, 2012

By the President of the United States of America A Proclamation

After more than 130 years of providing humanitarian relief at home and abroad, the American Red Cross remains a reflection of the compassion and generosity central to our national identity. At moments of profound need, the actions of men and women across our country reflect our noblest ideals of service—from search-and-rescue teams that brave disaster zones to ordinary citizens who deliver not only lifesaving care and supplies, but also hope for a brighter tomorrow. During American Red Cross Month, we pay tribute to all those whose dedication to relieving human suffering illuminates even our darkest hours.

A visionary humanitarian and unyielding advocate for those in need, Clara Barton founded the American Red Cross in 1881 after many years of tending to soldiers and families injured in war's wake. In the generations that followed, the American Red Cross served as a force for peace and recovery during times of crisis. Presidents of the United States have called upon the American Red Cross time and again, beginning when President Woodrow Wilson proclaimed Red Cross Week during the First World War, and continuing into the 21st century.

Today, emergency response organizations like the American Red Cross continue to play a vital role in responding to disasters that cast countless lives and communities into harm's way. When devastating storms struck cities spanning the Midwest to the Eastern Seaboard this past year, the American Red Cross and other relief organizations were instrumental partners in preparedness, response, and recovery. And when a devastating earthquake shook Japan's Pacific coast, they answered by extending support to the people of Japan and standing with them as they rebuild.

We are reminded in times like these that the strength of our humanitarian response and the measure of our resilience are drawn not only from the

committed action of relief organizations, but also from individuals who step forward, volunteer, or give what they can to help their neighbors in need. With generous spirits and can-do attitudes, Americans from every corner of our country have come together again and again to show the true character of our Nation. As we celebrate American Red Cross Month, let us resolve to preserve and renew that humanitarian impulse to save, to serve, and to build, and carry it forward in the year to come.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America and Honorary Chairman of the American Red Cross, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim March 2012 as American Red Cross Month. I encourage all Americans to observe this month with appropriate programs, ceremonies, and activities, and by supporting the work of service and relief organizations.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of March, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8779 of March 1, 2012

Proc. 8779

Irish-American Heritage Month, 2012

By the President of the United States of America A Proclamation

For centuries, America and Ireland have built a proud and enduring partnership cemented by mutual values and a common history. Generations of Irish have crossed the Atlantic in pursuit of prosperity, and today nearly 40 million of their proud descendants continue to make their indelible mark on the United States of America. Their stories, as varied as our Nation's people, humble us and inspire our children to reach for the opportunities dreamed about by our forebears.

Over hundreds of years, Irish men, women, and children left the homes of their ancestors, watching the coasts of Donegal and the cliffs of Dingle fade behind them. Boarding overcrowded ships and navigating dangerous seas, these resilient travelers looked to the horizon with hope in their hearts. Many left any valuables, land, or stability they had behind, but they came instead with the true treasures of their homeland—song and literature, humor and tradition, faith and family. And when they landed on our shores, they shared their gifts generously, adding immeasurable value to towns, cities, and communities throughout our Nation.

Today, we draw on the indomitable spirit of those Irish Americans whose strength helped build countless miles of canals and railroads; whose brogues echoed in mills, police stations, and fire halls across our country; and whose blood spilled to defend a Nation and a way of life they helped define. Defying famine, poverty, and discrimination, these sons and daughters of Erin demonstrated extraordinary strength and unshakable faith as they gave their all to help build an America worthy of the journey they and

so many others have taken. During Irish-American Heritage Month, we recall their legacy of hard work and perseverance, and we carry forward that singular dedication to forging a more prosperous future for all Americans.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim March 2012 as Irish-American Heritage Month. I call upon all Americans to observe this month by celebrating the contributions of Irish Americans to our Nation.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of March, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8780 of March 1, 2012

Women's History Month, 2012

By the President of the United States of America A Proclamation

As Americans, ours is a legacy of bold independence and passionate belief in fairness and justice for all. For generations, this intrepid spirit has driven women pioneers to challenge injustices and shatter ceilings in pursuit of full and enduring equality. During Women's History Month, we commemorate their struggles, celebrate centuries of progress, and reaffirm our steadfast commitment to the rights, security, and dignity of women in America and around the world.

We see the arc of the American story in the dynamic women who shaped our present and the groundbreaking girls who will steer our future. Fiftyone years ago, when former First Lady Eleanor Roosevelt confronted President John F. Kennedy about the lack of women in government, he appointed her the head of a commission to address the status of women in America and the discrimination they routinely faced. Though the former First Lady passed away before the commission finished its work, its report would spur action across our country and galvanize a movement toward true gender parity. Our Nation stands stronger for that righteous struggle, and last March my Administration was proud to release the first comprehensive Federal report on the status of American women since President Kennedy's commission in 1963. Today, women serve as leaders throughout industry, civil society, and government, and their outstanding achievements affirm to our daughters and sons that no dream is beyond their reach.

While we have made great strides toward equality, we cannot rest until our mothers, sisters, and daughters assume their rightful place as full participants in a secure, prosperous, and just society. With the leadership of the White House Council on Women and Girls, my Administration is advancing gender equality by promoting workplace flexibility, striving to bring more women into math and science professions, and fighting for equal pay for equal work. We are combating violence against women by revising an

Proc. 8781

antiquated definition of rape and harnessing the latest technology to prevent dating violence, domestic violence, and sexual assault. From securing women's health and safety to leveling the playing field and ensuring women have full and fair access to opportunity in the 21st century, we are making deep and lasting investments in the future of all Americans.

Because the peace and security of nations around the globe depend upon the education and advancement of women and girls, my Administration has placed their perspectives and needs at the heart of our foreign policy. Last December, I released the first United States National Action Plan on Women, Peace, and Security to help ensure women play an equal role in peace-building worldwide. By fully integrating women's voices into peace processes and our work to prevent conflict, protect civilians, and deliver humanitarian assistance, the United States is bringing effective support to women in areas of conflict and improving the chances for lasting peace. In the months ahead, my Administration will continue to collaborate with domestic and international partners on new initiatives to bring economic and political opportunity to women at home and abroad.

During Women's History Month, we recall that the pioneering legacy of our grandmothers and great-grandmothers is revealed not only in our museums and history books, but also in the fierce determination and limitless potential of our daughters and granddaughters. As we make headway on the crucial issues of our time, let the courageous vision championed by women of past generations inspire us to defend the dreams and opportunities of those to come.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim March 2012 as Women's History Month. I call upon all Americans to observe this month and to celebrate International Women's Day on March 8, 2012, with appropriate programs, ceremonies, and activities that honor the history, accomplishments, and contributions of American women. I also invite all Americans to visit www.WomensHistoryMonth.gov to learn more about the generations of women who have shaped our history.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of March, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8781 of March 2, 2012

Read Across America Day, 2012

By the President of the United States of America A Proclamation

From infancy through adulthood, reading enriches the human experience and illuminates the path to learning, opportunity, and success. By sharing the beauty and power of books with our children, we make a vital investment not only in their future, but also in an America that leads the world in educating its people. As we celebrate Read Across America Day in our homes, schools, and libraries, let us recommit to empowering every child with a strong start and a passion for the written word.

The journey to literacy begins early and continues throughout childhood. Parents and caregivers can play an essential role in developing fundamental skills by reading aloud regularly, helping children explore new words and concepts, and instilling enthusiasm for language and story-telling. These first lessons help pave the way for a love of reading that can last a lifetime. As children move from the living room to the classroom, teachers, librarians, and families use books to reinforce reading proficiency and build critical thinking skills that provide the foundation for a world-class education. By working together to give our sons and daughters the tools for achievement, we lay the groundwork for growth and prosperity that will stand the test of time.

On Read Across America Day, we also celebrate the birthday of Theodor Seuss Geisel—an author whose fanciful wordplay and whimsical tales continue to delight young readers around the world. Dr. Seuss's stories evoke the unlimited potential for imagination and inspiration on the printed page, and they remind us of the countless ways reading enhances our lives. Today, we reaffirm our commitment to raising a generation of avid learners and bringing an outstanding education within reach for every child.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim March 2, 2012, as Read Across America Day. I call upon children, families, educators, librarians, public officials, and all the people of the United States to observe this day with appropriate programs, ceremonies, and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this second day of March, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8782 of March 5, 2012

National Consumer Protection Week, 2012

By the President of the United States of America A Proclamation

Millions of Americans use financial products, including credit cards, mortgages, and student loans, to build the foundation for a better tomorrow. These tools help bring our aspirations within reach and empower countless individuals to earn an education, afford a home, or raise a family. Yet, irresponsible lending and deceptive practices pose serious risks to consumers and our economy alike. During National Consumer Protection Week, we recommit to empowering all Americans with the clear and concise information they need to make financial decisions, and to encouraging open and honest competition in the marketplace.

Proc. 8782 Title 3—The President

For 14 years, consumer advocacy groups, private organizations, and agencies at every level of government have come together to celebrate National Consumer Protection Week by highlighting the ways individuals and families can protect themselves from scams, fraud, and abuse. Robust consumer education is essential to a healthy economy, and I encourage all Americans to learn more about money management, avoiding identity theft, understanding loans and mortgages, and other topics at: www.NCPW.gov.

With the leadership of the Consumer Financial Protection Bureau (CFPB) and Director Richard Cordray, my Administration continues to look out for the interests of everyday Americans by strengthening oversight and accountability in the financial sector and fighting for the protections consumers deserve. Last year, we launched the "Know Before You Owe" campaign to simplify home loan applications, student financial aid packages, and credit card agreements and make it easier for consumers to compare options. We are reaching out to seniors, service members, and others who face unique financial challenges to help them access the tools and resources they need. To better understand the issues confronting consumers across our country, we are also engaging individuals and organizations and ensuring they have a voice at the CFPB. To share your own experience with consumer financial products, file a complaint, or find more information about how the CFPB is protecting American families, visit: www.ConsumerFinance.gov.

For centuries, our Nation has endeavored to uphold a principle that will forever remain at the heart of the American promise—that with hard work and responsibility, every individual deserves the opportunity to get ahead. As we continue to restore financial security through strong consumer protections, we help ensure no American is left to face unfair practices alone and every family has the chance to preserve and pass down what they have worked so hard to achieve.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim March 4 through March 10, 2012, as National Consumer Protection Week. I call upon government officials, industry leaders, and advocates across the Nation to share information about consumer protection and provide our citizens with information about their rights as consumers.

IN WITNESS WHEREOF, I have hereunto set my hand this fifth day of March, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamations

Proclamation 8783 of March 6, 2012

To Implement the United States-Korea Free Trade Agreement

By the President of the United States of America A Proclamation

- 1. On June 30, 2007, the United States entered into the United States-Korea Free Trade Agreement (the "Agreement"). The Congress approved the Agreement in section 101(a) of the United States-Korea Free Trade Agreement Implementation Act (the "Implementation Act") (Public Law 112–41, 125 Stat. 428).
- 2. Section 105(a) of the Implementation Act authorizes the President to establish or designate within the Department of Commerce an office that shall be responsible for providing administrative assistance to panels established under chapter 22 of the Agreement.
- 3. Section 201 of the Implementation Act authorizes the President to proclaim such modifications or continuation of any duty, such continuation of duty-free or excise treatment, or such additional duties, as the President determines to be necessary or appropriate to carry out or apply Articles 2.3, 2.5, and 2.6, and Annex 2-B, Annex 4-B, and Annex 22-A of the Agreement.
- 4. Section 201(d) of the Implementation Act authorizes the President to proclaim the tariff treatment therein for certain motor vehicles of Korea.
- 5. Section 202 of the Implementation Act sets forth certain rules for determining whether a good is an originating good for the purpose of implementing preferential tariff treatment provided for under the Agreement. I have decided that it is necessary to include these rules of origin, together with particular rules applicable to certain other goods, in the Harmonized Tariff Schedule of the United States (HTS).
- 6. Section 202(o) of the Implementation Act authorizes the President, upon receiving a request from an interested entity, to determine that a fabric, yarn, or fiber is or is not available in commercial quantities in a timely manner in the United States; to establish procedures governing the submission of a request for any such determination and ensuring appropriate public participation in any such determination; to add to the list of the United States as set forth in Appendix 4-B-1 of the Agreement any fabric, yarn, or fiber determined to be not available in commercial quantities in a timely manner in the United States; or to remove from the list in Appendix 4-B-1 of the Agreement any fabric, yarn, or fiber that the President has previously added to that list.
- 7. Section 207 of the Implementation Act authorizes the President to take certain enforcement actions relating to trade with Korea in textile and apparel goods.
- 8. Subtitle C of title III of the Implementation Act authorizes the President to take certain actions in response to a request by an interested party for relief from serious damage or actual threat thereof to a domestic industry producing certain textile or apparel articles.

Proc. 8783

- 9. Executive Order 11651 of March 3, 1972, as amended, established the Committee for the Implementation of Textile Agreements (CITA), consisting of representatives of the Departments of State, the Treasury, Commerce, and Labor, and the Office of the United States Trade Representative, with the representative of the Department of Commerce as Chairman, to supervise the implementation of textile trade agreements. Consistent with section 301 of title 3, United States Code, when carrying out functions vested in the President by statute and assigned by the President to CITA, the officials collectively exercising those functions are all to be officers required to be appointed by the President with the advice and consent of the Senate.
- 10. Section 604 of the Trade Act of 1974, as amended (the "1974 Act"), 19 U.S.C. 2483, authorizes the President to embody in the HTS the substance of relevant provisions of that Act, or other Acts affecting import treatment, and of actions taken thereunder, including the removal, modification, continuance, or imposition of any rate of duty or other import restriction.
- NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States of America, including but not limited to section 604 of the 1974 Act; sections 105(a), 201, 202, 207, and subtitle C of title III of the Implementation Act; and section 301 of title 3, United States Code, and having made the determination under section 101(b) of the Implementation Act necessary for the exchange of notes, do hereby proclaim:
- (1) In order to provide generally for the preferential tariff treatment being accorded under the Agreement, to set forth rules for determining whether goods imported into the customs territory of the United States are eligible for preferential tariff treatment under the Agreement, to provide certain other treatment to originating goods of Korea for the purposes of the Agreement, the HTS is modified as set forth in Annex I of Publication 4308 of the United States International Trade Commission, entitled "Modifications to the Harmonized Tariff Schedule of the United States to Implement the United States-Korea Free Trade Agreement," which is incorporated by reference into this proclamation.
- (2) In order to implement the initial stage of duty elimination provided for in the Agreement and to provide for future staged reductions in duties for originating goods of Korea for purposes of the Agreement, the HTS is modified as provided in Annex II of Publication 4308, effective on the dates specified in the relevant sections of such publication and on any subsequent dates set forth for such duty reductions in that publication.
- (3) The amendments to the HTS made by paragraphs (1) and (2) of this proclamation shall be effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after the relevant dates indicated in the Annexes of Publication 4308.
- (4) The Secretary of Commerce is authorized to exercise the authority of the President under section 105(a) of the Implementation Act to establish or designate an office within the Department of Commerce to carry out the functions set forth in that section.
- (5) The CITA is authorized to exercise the authority of the President under section 202(o) of the Implementation Act to determine that a fabric, yarn, or fiber is or is not available in commercial quantities in a timely

manner in the United States; to establish procedures governing the request for any such determination and ensuring appropriate public participation in any such determination; to add any fabric, yarn, or fiber determined to be not available in commercial quantities in a timely manner in the United States to the list in Appendix 4-B-1 of the Agreement; or to remove from the list in Appendix 4-B-1 of the Agreement any fabric, yarn, or fiber that the President has previously added to that list.

- (6) The CITA is authorized to exercise the authority of the President under section 207 of the Implementation Act to direct the exclusion of certain textile and apparel goods from the customs territory of the United States and to direct the denial of preferential tariff treatment to textile and apparel goods.
- (7) The CITA is authorized to exercise the functions of the President under subtitle C of title III of the Implementation Act to review requests, and to determine whether to commence consideration of such requests; after an appropriate determination, to cause to be published in the *Federal Register* a notice of commencement of consideration of a request and notice seeking public comment; to determine whether imports of a Korean textile or apparel article are causing serious damage, or actual threat thereof, to a domestic industry producing an article that is like, or directly competitive with, the imported article; and to provide relief from imports of an article that is the subject of an affirmative determination as to damage or threat.
- (8) The United States Trade Representative (USTR) is authorized to fulfill the obligations of the President under section 104 of the Implementation Act to obtain advice from the appropriate advisory committees and the United States International Trade Commission on the proposed implementation of an action by Presidential proclamation; to submit a report on such proposed action to the appropriate congressional committees; and to consult with those congressional committees regarding the proposed action.
- (9) The USTR is authorized to modify U.S. note 4 to subchapter XX of chapter 99 of the HTS in a notice published in the *Federal Register* to reflect modifications pursuant to paragraph (6) of this proclamation by the CITA to the list of fabrics, yarns, or fibers in Annex 4-B-1 of the Agreement.
- (10) All provisions of previous proclamations and Executive Orders that are inconsistent with the actions taken in this proclamation are superseded to the extent of such inconsistency.

IN WITNESS WHEREOF, I have hereunto set my hand this sixth day of March, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proc. 8784

Proclamation 8784 of March 16, 2012

National Poison Prevention Week, 2012

By the President of the United States of America A Proclamation

Unintentional drug overdose, exposure to harmful chemicals, and other types of accidental poisoning claim thousands of lives every year. On the 50th anniversary of National Poison Prevention Week, I encourage all Americans to help protect their loved ones by identifying poisoning hazards at home; using, storing, and disposing of medication safely and effectively; and learning more about how to prevent and respond to poison emergencies.

Though we have dramatically reduced the incidence of poisoning among children, accidental exposure to drugs and medicines, typical household chemicals, and other dangerous substances continues to threaten the health of our Nation's youth—particularly those under the age of six. Parents and caregivers can help prevent poisoning by storing chemicals and medication in locked or childproof cabinets beyond their children's reach, and by safely disposing of unused or expired prescription drugs. To find more information and safety tips, visit: www.CDC.gov.

Tragically, the mortality rate from unintentional drug overdose climbs higher every year. Misuse and abuse of prescription painkillers among teens and adults drives this trend. As we work to address this serious public health issue, we must do more to educate parents, young people, patients, and prescribers about the dangers of prescription drug abuse and the steps they can take to prevent it. Because the majority of individuals who abuse prescription pain relievers obtain them from friends or family, all of us can take action by using medications only as directed by a health care provider and removing old or unneeded medications from our homes. Additional resources on safe drug disposal are available at www.FDA.gov and www.DEAdiversion.USDOJ.gov.

In the event of an accidental poisoning, rapid response can make all the difference. The national poison help hotline is available to respond to poison emergencies and provide essential information 24 hours a day, seven days a week at 1–800–222–1222.

To encourage Americans to learn more about the dangers of accidental poisonings and to take appropriate preventive measures, the Congress, by joint resolution approved September 26, 1961, as amended (75 Stat. 681), has authorized and requested the President to issue a proclamation designating the third week of March each year as "National Poison Prevention Week."

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim March 18 through March 24, 2012, as National Poison Prevention Week. I call upon all Americans to observe this week by taking actions to protect their families from hazardous household materials and from misuse of prescription medications.

IN WITNESS WHEREOF, I have hereunto set my hand this sixteenth day of March, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8785 of March 19, 2012

National Day of Honor

By the President of the United States of America A Proclamation

Nine years ago, members of the United States Armed Forces crossed the sands of the Iraq-Kuwait border and began one of the most challenging missions our military has ever known. They left the comforts of home and family, volunteering in service to a cause greater than themselves. They braved insurgency and sectarian strife, knowing too well the danger of combat and the cost of conflict. Yet, through the dust and din and the fog of war, they never lost their resolve. Demonstrating unshakable fortitude and unwavering commitment to duty, our men and women in uniform served tour after tour, fighting block by block to help the Iraqi people seize the chance for a better future. And on December 18, 2011, their mission came to an end.

Today, we honor their success, their service, and their sacrifice. In one of our Nation's longest wars, veterans of Operation Iraqi Freedom and Operation New Dawn wrote one of the most extraordinary chapters in American military history. When highways became mine fields and uncertainty waited behind every corner, service members rose to meet the task at hand with unmatched courage and determination. They learned languages and cultures, taking on new roles as diplomats and development experts to improve the communities where they served. Their strength toppled a tyrant, and their valor helped build opportunity in oppression's place. Across nearly 9 years of conflict, the glory of their service—as well as the contributions of other members of the U.S. Government and our coalition partners—always shone through.

The war left wounds not always seen, but forever felt. The burden of distance and the pain of loss weighed heavily on the hearts of millions at home and overseas. Behind every member of our military stood a parent, a spouse, or a son or daughter who proudly served their community and prayed for their loved one's safe return. For wounded warriors, coming home marked the end of one battle and the beginning of another—to stand, to walk, to recover, and to serve again. And, in war's most profound cost, there were those who never came home. Separated by time and space but united by their love of country, nearly 4,500 men and women are eternally bound; though we have laid them to rest, they will live on in the soul of our Nation now and forever. To them, to their families, and to all who served, we owe a debt that can never be fully repaid.

When we returned the colors of United States Forces-Iraq and the last of our troops set foot on American soil, we reflected on the extraordinary service and sacrifice of those who answered our country's call. Their example embodied that fundamental American faith that tells us no mission is

too hard, no challenge is too great, and that through tests and through trials, we will always emerge stronger than before. Now, our Nation reaffirms our commitment to serve veterans of Iraq as well as they served us—to uphold the sacred trust we share with all who have worn the uniform. Our future is brighter for their service, and today, we express our gratitude by saying once more: Welcome home.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim March 19, 2012, as a National Day of Honor. I call upon all Americans to observe this day with appropriate programs, ceremonies, and activities that commemorate the return of the United States Armed Forces from Iraq.

IN WITNESS WHEREOF, I have hereunto set my hand this nineteenth day of March, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8786 of March 23, 2012

Cesar Chavez Day, 2012

Proc. 8786

By the President of the United States of America A Proclamation

One of our Nation's great civil rights leaders, Cesar Estrada Chavez came of age as a migrant farm worker, witnessing the injustice that pervaded fields and vineyards across California. Facing discrimination, poverty, and dangerous working conditions, laborers toiled for little pay and without access to even the most basic necessities. Yet amidst hardship and abuse, Cesar Chavez saw the promise of change—the unlimited potential of a community organized around a common purpose. Today, we celebrate his courage, reflect on his lifetime of advocacy, and recognize the power in each of us to lift up lives and pursue social justice.

Inspired by Mahatma Gandhi, Dr. Martin Luther King, Jr., and other visionary leaders, Cesar Chavez based his campaign on principles of nonviolence, which he called "the quality of the heart." Through boycotts, fasts, strikes, and marches that demanded both endurance and imagination, he drew thousands together in support of "La Causa"—a mission to ensure respect, dignity, and fair treatment for farm workers. Alongside Dolores Huerta, he founded the United Farm Workers of America (UFW), an organization tasked with defending and empowering the men and women who feed the world.

As a tribute to Cesar Chavez's life and work, my Administration designated the Forty Acres site in Delano, California, as a National Historical Landmark last year, forever commemorating the birthplace of the UFW. In May 2011, the United States Navy named the USNS Cesar Chavez in recognition of his service during World War II. And this month, we honor ten Americans as Champions of Change for their commitment to realizing Cesar Chavez's dream of a more just tomorrow. Decades after his struggle began,

Cesar Chavez's legacy lives on in all who draw inspiration from the values of service, determination, and community that ignited his movement.

On the 85th anniversary of Cesar Chavez's birth, we are reminded of what we can accomplish when we recognize our common humanity. He told us, "We cannot seek achievement for ourselves and forget about progress and prosperity for our community. Our ambitions must be broad enough to include the aspirations and needs of others, for their sakes and for our own." As we honor his broad ambitions and expansive vision, let us pledge to stand forever on the side of equal opportunity and justice for all.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim March 31, 2012, as Cesar Chavez Day. I call upon all Americans to observe this day with appropriate service, community, and education programs to honor Cesar Chavez's enduring legacy.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-third day of March, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8787 of March 23, 2012

Greek Independence Day: A National Day of Celebration of Greek and American Democracy, 2012

By the President of the United States of America A Proclamation

Two hundred and thirty-six years ago, a new American Nation was founded on an old Greek principle—democratic rule by a free people. We trace this enduring idea to ancient Hellas, where Greeks brought forth the world's first democracy and kindled a philosophical tradition that would stand the test of time. Over two millennia later, the Greek people rose up to reclaim their heritage as citizens of a sovereign nation. Today, on the 191st anniversary of Greece's independence, we commemorate that struggle to restore democracy in its birthplace, renew the bonds that bring our countries together, and celebrate the Hellenic ideals that continue to shape the American experience.

As America's Founders built a Government of the people, by the people, and for the people, they drew inspiration from the democratic pioneers who shaped a small group of ancient Greek city states. In the years since, Greece and America have strengthened that connection through shared history and deep partnerships between our people. During the American Civil War, Greek Americans served and fought to preserve our Union. Through two World Wars and a long Cold War, America and Greece stood as allies in the pursuit of peace. And for generations, Greek Americans have profoundly enriched our national life. They stand as leaders in every field and

every part of our society, and their cultural legacy still echoes in class-rooms, courtrooms, and communities across our Nation.

On Greek Independence Day, we commemorate the proud traditions that tie our nations together and honor all those who trace their lineage to the Hellenic Republic. Nearly 200 years after the Greek people won their war to return democracy to their homeland and become a sovereign state, we reaffirm the warm friendship and solidarity that will guide our work together in the years ahead.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim March 25, 2012, as Greek Independence Day: A National Day of Celebration of Greek and American Democracy. I call upon all the people of the United States to observe this day with appropriate ceremonies and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-third day of March, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth

BARACK OBAMA

Proclamation 8788 of March 26, 2012

Proc. 8788

To Modify Duty-Free Treatment Under the Generalized System of Preferences and for Other Purposes

By the President of the United States of America A Proclamation

- 1. Section 502(b)(2)(E) of the Trade Act of 1974, as amended (the "1974 Act") (19 U.S.C. 2462(b)(2)(E)), provides that the President shall not designate any country a beneficiary developing country under the Generalized System of Preferences (GSP) if such country fails to act in good faith in recognizing as binding or in enforcing arbitral awards in favor of United States citizens or a corporation, partnership, or association that is 50 percent or more beneficially owned by United States citizens, which have been made by arbitrators appointed for each case or by permanent arbitral bodies to which the parties involved have submitted their dispute. Section 502(d)(2) (19 U.S.C. 2462(d)(2)) provides that, after complying with the requirements of section 502(f)(2) (19 U.S.C. 2462(f)(2)), the President shall withdraw or suspend the designation of any country as a beneficiary developing country if, after such designation, the President determines that as the result of changed circumstances such country would be barred from designation as a beneficiary developing country under section 502(b)(2). Section 502(f)(2) requires the President to notify the Congress and the country concerned at least 60 days before terminating the country's designation as a beneficiary developing country for purposes of the GSP.
- 2. Having considered the factors set forth in section 502(b)(2)(E) of the 1974 Act, I have determined pursuant to section 502(d) that it is appropriate to suspend Argentina's designation as a GSP beneficiary developing country

because it has not acted in good faith in enforcing arbitral awards in favor of United States citizens or a corporation, partnership, or association that is 50 percent or more beneficially owned by United States citizens, and I will so notify the Congress. In order to reflect the suspension of Argentina's status as a beneficiary developing country under the GSP, I have determined that it is appropriate to modify general note 4(a) of the Harmonized Tariff Schedule of the United States (HTS).

- 3. Pursuant to section 502(a) of the 1974 Act (19 U.S.C. 2462(a)), the President is authorized to designate countries as beneficiary developing countries and to designate any beneficiary developing country as a least-developed beneficiary developing country, for purposes of the GSP. Section 502(f)(1)(A) (19 U.S.C. 2462(f)(1)(A)) requires the President to notify the Congress before designating any country as a beneficiary developing country. Section 502(f)(1)(B) (19 U.S.C. 2462(f)(1)(B)) requires the President to notify the Congress at least 60 days before designating any country as a least-developed beneficiary country.
- 4. Pursuant to section 502(a)(1) of the 1974 Act, having considered the factors set forth in section 502(c) (19 U.S.C. 2462(c)), I have determined that the Republic of South Sudan should be designated as a beneficiary developing country under the GSP, and I will so notify the Congress.
- 5. Pursuant to section 502(a)(2) of the 1974 Act, having considered the factors set forth in section 502(c), I have determined that the Republic of South Sudan should also be designated as a least-developed beneficiary developing country for purposes of the GSP, and I will so notify the Congress.
- 6. Section 203(o) of the Dominican Republic-Central America-United States Free Trade Agreement Implementation Act (the "CAFTA-DR Implementation Act") (19 U.S.C. 4033(o)) authorizes the President to proclaim as part of the HTS the provisions set out in Annex 4.1 of the Dominican Republic-Central America-United States Free Trade Agreement (CAFTA-DR).
- 7. Appendix 4.1-B of Annex 4.1 of the CAFTA-DR provides that "[f]or purposes of determining whether a good of chapter 62 of the Harmonized System is originating, materials used in the production of such a good that are produced in Canada or Mexico and that would be originating under this Agreement if produced in the territory of a Party shall be considered as having been produced in the territory of a Party." For the Dominican Republic, this rule entered into effect only with regard to Mexico. Furthermore, under the terms of Appendix 4.1-B, for operations performed in the Dominican Republic, this rule would no longer apply to Mexican-produced materials 5 years from the date CAFTA-DR enters into force, unless within that 5-year period, the Dominican Republic concludes a free trade agreement with Mexico and provides written notification to the United States and other Parties to the CAFTA-DR that the Dominican Republic and Mexico have taken actions necessary to provide reciprocal application of the rule. The 5-year period expired on March 1, 2012, and the Dominican Republic has not concluded a free trade agreement with Mexico. Accordingly, the rule set out in Appendix 4.1-B to Annex 4.1 of the CAFTA-DR, no longer applies to operations performed in the Dominican Republic, and the HTS must be modified to implement this provision of Annex 4.1.
- 8. Section 3 of the Haiti Economic Lift Program Act of 2010, Public Law 111–171, amended section 213(b) of the Caribbean Basin Economic Recovery Act, as amended (19 U.S.C. 2703(b)), to extend the duration of duty-

Proc. 8788

free treatment for certain apparel articles qualifying as the product of a beneficiary country under the Caribbean Basin Trade Partnership Act until September 30, 2020. A modification to the HTS needs to be made to reflect this amendment.

- 9. Presidential Proclamation 8771 of December 29, 2011, modified the HTS to conform it to the International Convention on the Harmonized Commodity Description and Coding System (the "Convention"). Technical corrections to the HTS are necessary to ensure conformity with the Convention.
- 10. Presidential Proclamation 8783 of March 6, 2012, authorized the United States Trade Representative to modify U.S. note 4 to subchapter XX of chapter 99 of the HTS in a notice published in the *Federal Register* to reflect modifications made by the Committee for the Implementation of Textile Agreements (CITA) to the list of fabrics, yarns, or fibers in Annex 4-B-1 of the United States-Korea Free Trade Agreement. That authorization erroneously referred to paragraph (6), and instead should refer to paragraph (5) of that proclamation.
- 11. Section 604 of the 1974 Act (19 U.S.C. 2483) authorizes the President to embody in the HTS the substance of the relevant provisions of that Act, and of other Acts affecting import treatment, and actions thereunder, including the removal, modification, continuance, or imposition of any rate of duty or other import restriction.
- NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States of America, including but not limited to title V and section 604 of the 1974 Act, section 203(o) of the CAFTA-DR Implementation Act, and section 301 of title 3, United States Code, do proclaim that:
- (1) The designation of Argentina as a beneficiary developing country under the GSP is suspended on the date that is 60 days after the date this proclamation is published in the *Federal Register*.
- (2) In order to reflect the suspension of Argentina's designation as a beneficiary developing country under the GSP, general note 4 of the HTS is modified as set forth in section A of the Annex to this proclamation, effective with respect to articles entered, or withdrawn from warehouse for consumption, on or after the date that is 60 days after the date this proclamation is published in the *Federal Register*.
- (3) The Republic of South Sudan is designated as a beneficiary developing country for purposes of the GSP, effective on the date that is 20 days after the date of this proclamation.
- (4) In order to reflect this designation in the HTS, general note 4(a) to the HTS is modified by adding in alphabetical order "South Sudan" to the list entitled, "Independent Countries," effective with respect to articles entered, or withdrawn from warehouse for consumption, on or after the date that is 20 days after the date of this proclamation.
- (5) The Republic of South Sudan is designated as a least-developed beneficiary developing country for purposes of the GSP, effective 60 days after the date this proclamation is published in the *Federal Register*.

- (6) In order to reflect this designation in the HTS, general note 4(b)(i) is modified by adding in alphabetical order "South Sudan," effective with respect to articles entered, or withdrawn from warehouse for consumption, on or after the date that is 60 days after the date this proclamation is published in the *Federal Register*.
- (7) In order to implement Appendix 4.1-B to Annex 4.1 of the CAFTA-DR, with respect to operations performed in the Dominican Republic, the HTS is modified as set forth in section B of the Annex to this proclamation.
- (8) The modifications to the HTS set forth in section B of the Annex to this proclamation shall be effective with respect to goods entered or withdrawn from warehouse for consumption on or after March 1, 2012.
- (9) In order to implement section 3 of the Haiti Economic Lift Program Act of 2010, the HTS is modified as set forth in section C of the Annex to this proclamation.
- (10) The modification to the HTS set forth in section C of the Annex to this proclamation shall be effective with respect to goods entered or withdrawn from warehouse for consumption, on or after May 24, 2010.
- (11) In order to make the technical corrections to the HTS necessary to conform to the Convention, the HTS is modified as set forth in section D of the Annex to this proclamation.
- (12) The modifications to the HTS set forth in section D of the Annex to this proclamation shall be effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after February 3, 2012.
- (13) Paragraph (9) of Presidential Proclamation 8783 is amended to provide that the United States Trade Representative is authorized to modify U.S. note 4 to subchapter XX of chapter 99 of the HTS in a notice published in the *Federal Register* to reflect modifications pursuant to paragraph (5) of Presidential Proclamation 8783 by the CITA to the list of fabrics, yarns, or fibers in Annex 4-B-1 of the United States-Korea Free Trade Agreement.
- (14) Any provisions of previous proclamations and Executive Orders that are inconsistent with the actions taken in this proclamation are superseded to the extent of such inconsistency.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-sixth day of March, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

ANNEX

TO MODIFY THE HARMONIZED TARIFF SCHEDULE OF THE UNITED STATES

Section A. Effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after the date that is 60 days after the date this proclamation is published in the *Federal Register*—

- 1. General note 4(a) to the Harmonized Tariff Schedule of the United States (HTS) is modified by deleting from the enumeration of independent countries the name "Argentina".
- 2. General note 4(d) to the HTS is modified--

A. by striking the following subheadings and the country set out opposite them:

0202.30.10	Argentina	2918.22.50	Argentina	4107.11.80	Argentina
0404.90.10	Argentina	2929.10.15	Argentina	4201.00.60	Argentina
0703.20.00	Argentina	2932.99.90	Argentina	4303.10.00	Argentina
0711.20.18	Argentina	2933.49.30	Argentina	7007.11.00	Argentina
1007.10.00	Argentina	2933.99.55	Argentina	7114.11.60	Argentina
1007.90.00	Argentina	3209.90.00	Argentina	7315.90.00	Argentina
1202.20.40	Argentina	3301.19.10	Argentina	7409.11.50	Argentina
1202.30.40	Argentina	3307.20.00	Argentina	7409.21.00	Argentina
1202.42.40	Argentina	3307.49.00	Argentina	7901.11.00	Argentina
1702.60.22	Argentina	3504.00.50	Argentina	8207.20.00	Argentina
1901.20.45	Argentina	3506.99.00	Argentina	8409.91.99	Argentina
2007.99.48	Argentina	3701.10.00	Argentina	8477.51.00	Argentina
2008.30.37	Argentina	3702.10.00	Argentina	8480.30.00	Argentina
2305.00.00	Argentina	3706.10.30	Argentina	8481.30.20	Argentina
2805.40.00	Argentina	3707.90.32	Argentina	8481.80.30	Argentina
2813.90.50	Argentina	3901.90.90	Argentina	8481.80.90	Argentina
2832.30.10	Argentina	3902.10.00	Argentina	8481.90.30	Argentina
2839.90.50	Argentina	3902.20.50	Argentina	8503.00.65	Argentina
2841.30.00	Argentina	3902.90.00	Argentina	8523.29.50	Argentina
2841.50.91	Argentina	3903.90.50	Argentina	8536.90.80	Argentina
2849.10.00	Argentina	3904.40.00	Argentina	8538.90.80	Argentina
2850.00.50	Argentina	3906.10.00	Argentina	8708.50.65	Argentina
2905.12.00	Argentina	3906.90.50	Argentina	8708.50.91	Argentina
2905.13.00	Argentina	3907.30.00	Argentina	8708.70.60	Argentina
2905.22.50	Argentina	3907.70.00	Argentina	8708.91.75	Argentina
2906.19.30	Argentina	3907.99.01	Argentina	8708.92.75	Argentina
2914.12.00	Argentina	3909.10.00	Argentina	8708.99.81	Argentina
2914.13.00	Argentina	3909.50.50	Argentina	8716.90.50	Argentina
2915.70.01	Argentina	3913.90.20	Argentina	9003.90.00	Argentina
2917.14.50	Argentina	3921.90.50	Argentina	9113.10.00	Argentina
2918.21.50	Argentina	3923.90.00	Argentina	9113.20.60	Argentina

B. by deleting the country "Argentina" set out opposite the following HTS subheadings:

1602.50.09	2918.22.10	6910.90.00
1701.13.10	3301.90.10	7202.21.50
1701.14.10	3824.90.41	7202.30.00
1702.30.22	3826.00.10	7901.12.50
2008.50.20	3907.60.00	8409.91.50
2306.30.00	4011.10.10	8409.99.91
2843 30 00		

3. The following HTS subheadings are modified by deleting from the rates of duty 1-special subcolumn, from the parenthetical expression following the duty rate of "Free", the symbol "A*" and by inserting in lieu thereof "A":

```
0202.30.10
 2841.50.91 3307.20.00 3909.10.00 8481.80.30
0404.90.10
 2849.10.00 3307.49.00 3909.50.50 8481.80.90
0703.20.00
 2850.00.50 3504.00.50 3913.90.20 8481.90.30
0711.20.18 2905.12.00 3506.99.00 3921.90.50 8503.00.65
1007.10.00
 2905.13.00 3701.10.00 3923.90.00 8523.29.50
1007.90.00 2905.22.50 3702.10.00 4107.11.80 8536.90.80

 1202.20.40
 2906.19.30
 3706.10.30
 4201.00.60
 8538.90.80

 1202.30.40
 2914.12.00
 3707.90.32
 4303.10.00
 8708.50.65

1202.42.40 2914.13.00 3901.90.90 7007.11.00 8708.50.91
1702.60.22
 2915.70.01 3902.10.00 7114.11.60 8708.70.60
1901.20.45 2917.14.50 3902.20.50 7315.90.00 8708.91.75
2007.99.48 2918.21.50 3902.90.00 7409.11.50 8708.92.75
2008.30.37 2918.22.50 3903.90.50 7409.21.00 8708.99.81
2305.00.00 2929.10.15 3904.40.00 7901.11.00 8716.90.50 2805.40.00 2932.99.90 3906.10.00 8207.20.00 9003.90.00
2813.90.50 \qquad 2933.49.30 \qquad 3906.90.50 \quad 8409.91.99 \quad 9113.10.00
2832.30.10 2933.99.55 3907.30.00 8477.51.00 9113.20.60
2839.90.50 3209.90.00 3907.70.00 8480.30.00
 3301.19.10 3907.99.01 8481.30.20
2841.30.00
```

Section B. Effective with respect to goods of a party to the Agreement, as defined in general note 29(a) to the HTS, entered, or withdrawn from warehouse for consumption, on or after March 1, 2012, the HTS is hereby modified as follows:

- U.S. note 21 to subchapter XXII of chapter 98 is modified-
- (A) by inserting in subdivision (a) of such note before the language "in aggregate quantities" the expression ", other than Dominican Republic,"; and
- (B) by inserting in subdivision (b) of such note before the language "of originating goods" the expression ", other than Dominican Republic,".

Section C. Effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after May 24, 2010, general note 17(f)(I) to the HTS is modified by deleting "2008" and by inserting in lieu thereof "2020".

Proc. 8788

Section D. Effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after February 3, 2012, the HTS is modified as follows:

- (A) general note 4(d) is modified by deleting "1202.20.40 Argentina"
- (B) the article description of subheading 9608.50.00 is modified by deleting the phrase "9608.31, 9608.39" and inserting in lieu thereof "9608.30,";
- (C) the article description of subheading 9608.99.40 is modified by deleting the phrase "9608.10, 9608.31 and 9608.39" and inserting in lieu thereof "9608.10 and 9608.30"; and
- (D) the article description for subheading 9504.50.00 is modified by adding at the thereof ", and parts and accessories thereof".

26

Proclamation 8789 of March 29, 2012

Vietnam Veterans Day

By the President of the United States of America A Proclamation

On January 12, 1962, United States Army pilots lifted more than 1,000 South Vietnamese service members over jungle and underbrush to capture a National Liberation Front stronghold near Saigon. Operation Chopper marked America's first combat mission against the Viet Cong, and the beginning of one of our longest and most challenging wars. Through more than a decade of conflict that tested the fabric of our Nation, the service of our men and women in uniform stood true. Fifty years after that fateful mission, we honor the more than 3 million Americans who served, we pay tribute to those we have laid to rest, and we reaffirm our dedication to showing a generation of veterans the respect and support of a grateful Nation.

The Vietnam War is a story of service members of different backgrounds, colors, and creeds who came together to complete a daunting mission. It is a story of Americans from every corner of our Nation who left the warmth of family to serve the country they loved. It is a story of patriots who braved the line of fire, who cast themselves into harm's way to save a friend, who fought hour after hour, day after day to preserve the liberties we hold dear. From Ia Drang to Hue, they won every major battle of the war and upheld the highest traditions of our Armed Forces.

Eleven years of combat left their imprint on a generation. Thousands returned home bearing shrapnel and scars; still more were burdened by the invisible wounds of post-traumatic stress, of Agent Orange, of memories that would never fade. More than 58,000 laid down their lives in service to our Nation. Now and forever, their names are etched into two faces of black granite, a lasting memorial to those who bore conflict's greatest cost.

Our veterans answered our country's call and served with honor, and on March 29, 1973, the last of our troops left Vietnam. Yet, in one of the war's most profound tragedies, many of these men and women came home to be shunned or neglected—to face treatment unbefitting their courage and a welcome unworthy of their example. We must never let this happen again. Today, we reaffirm one of our most fundamental obligations: to show all who have worn the uniform of the United States the respect and dignity they deserve, and to honor their sacrifice by serving them as well as they served us. Half a century after those helicopters swept off the ground and into the annals of history, we pay tribute to the fallen, the missing, the wounded, the millions who served, and the millions more who awaited their return. Our Nation stands stronger for their service, and on Vietnam Veterans Day, we honor their proud legacy with our deepest gratitude.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim March 29, 2012, as Vietnam Veterans Day. I call upon all Americans to observe this day with appropriate programs, ceremonies, and activities that commemorate the 50-year anniversary of the Vietnam War.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-ninth day of March, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8790 of April 2, 2012

Proc. 8790

National Cancer Control Month, 2012

By the President of the United States of America A Proclamation

This year, an estimated half a million Americans will lose their lives to cancer, and three times that many will be diagnosed with this devastating illness. Cancer patients are parents and grandparents, children and cherished friends; the disease touches almost all of us and casts a shadow over families and communities across our Nation. Yet, today, we stand at a critical moment in cancer research that promises significant advances for patients and an accelerated pace of lifesaving discoveries. During National Cancer Control Month, we remember those we have lost, support Americans fighting this disease, and recommit to progress toward effective cancer control.

Prevention and screening are our best defenses against cancer. All Americans can reduce their risk by keeping a healthy diet, exercising regularly, limiting sun exposure, avoiding excessive alcohol consumption, and living tobacco-free. Because tobacco use causes a wide variety of cancers and chronic lung diseases, I encourage individuals struggling to quit to call 1–800-QUIT-NOW or visit www.SmokeFree.gov for help and information.

Regular screening and check-ups with a health professional can also play a key role in preventing cancer and detecting the disease early, when it is often most treatable. Under the Affordable Care Act, over 54 million Americans with private health coverage have already received preventive services—including mammograms and other cancer screenings—at no additional cost. For more resources on how to reduce the risk of developing cancer, visit www.Cancer.gov.

Federally funded research has brought about landmark advances in cancer prevention, diagnosis, and treatment that promise real change for the millions of Americans facing this disease. Sophisticated analysis continues to shed light on the molecular basis of cancer and unlock new therapies. Innovative studies are paving the way for effective treatments to deadly cancers, including melanoma. And new research shows that screening procedures can reduce mortality from lung cancer, which could save lives among those at greatest risk. As we move forward, my Administration will continue to support groundbreaking cancer research that brings hope to countless individuals and families across our country.

Over the past several decades, we have made remarkable progress in understanding and combatting cancer. We owe the knowledge we have gained and the lives we have saved to the countless doctors, patients, families, and

researchers whose dedication and perseverance have led the way to today's most promising technologies and treatments. During National Cancer Control Month, we pay tribute to the men, women, and children we have lost to cancer, and we look ahead to a future in which more Americans have the opportunity to live out the full measure of their days in health and happiness.

The Congress of the United States, by joint resolution approved March 28, 1938 (52 Stat. 148; 36 U.S.C. 103), as amended, has requested the President to issue an annual proclamation declaring April as "Cancer Control Month."

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim April 2012 as National Cancer Control Month. I encourage citizens, government agencies, private businesses, nonprofit organizations, and other interested groups to join in activities that will increase awareness of what Americans can do to prevent and control cancer.

IN WITNESS WHEREOF, I have hereunto set my hand this second day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8791 of April 2, 2012

National Child Abuse Prevention Month, 2012

By the President of the United States of America A Proclamation

As parents, as communities, and as a Nation, the work of raising our children stands among our greatest responsibilities and our most profound blessings. The support we give and the examples we set form cornerstones for their success, and by teaching our children to trust in themselves, we equip them with confidence, hope, and determination that can last a lifetime. Tragically, neglect and abuse erode this fundamental promise for too many young Americans. During National Child Abuse Prevention Month, we renew our commitment to break the cycle of violence, strengthen support for all who have been affected, and empower our young people with the best we have to offer.

Over half a million American children suffer neglect or abuse every year. A strong and well-informed family unit is the surest defense against child abuse, and parents and caregivers who have support—from relatives, friends, neighbors, and their communities—are more likely to provide safe and healthy homes for their children. Trusted friends and active community members can help ensure families get the support they need by offering their time and resources, taking an active role in children's lives, and fostering a safe environment for young people to learn and grow. By coming together in service to our communities, we do more to meet our obligation to do right by the next generation.

My Administration continues to prioritize the health and well-being of children across our country. With partners at every level of government

and throughout the private sector, we are supporting services that protect young Americans from abuse and neglect and extend help to those who have been affected. We are investing in early learning programs and supporting initiatives that promote positive outcomes for children and families. And we are connecting parents and professionals to new tools to identify, treat, and prevent abuse. I encourage all Americans to learn more about what they can do at: www.ChildWelfare.gov/Preventing.

Every child deserves the opportunity to grow up with the promise and protection of a loving family. This month, we recommit to that vision, and to providing care, stability, and a brighter future for our sons and daughters.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim April 2012 as National Child Abuse Prevention Month. I call upon all Americans to observe this month with programs and activities that help prevent child abuse and provide for children's physical, emotional, and developmental needs.

IN WITNESS WHEREOF, I have hereunto set my hand this second day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8792 of April 2, 2012

Proc. 8792

National Donate Life Month, 2012

By the President of the United States of America A Proclamation

With quiet compassion and exceptional generosity, organ and tissue donors leave an indelible mark on the lives of countless Americans. Their selfless acts inspire hope at moments of profound need, and they recall the giving spirit that lies at the heart of our national character. During National Donate Life Month, we reflect on that essential quality and recommit to saving lives through organ and tissue donation.

The need for donors is greater than ever before. Today, more than 110,000 Americans await an organ transplant, and while many individuals will receive lifesaving treatment, too many will pass before help arrives. All of us can play a part in ending this unacceptable loss of life. I encourage every American to consider becoming an organ and tissue donor; to consult their family, friends, physician, or faith leader about their decision; and if they choose to be a donor, to register on their state organ donor registry. To learn more about organ and tissue donation and how to enroll in a donor registry, visit: www.OrganDonor.gov.

Even as millions of Americans choose to donate life, our Nation continues to face a shortage of donors that impacts patients and families across our country. This month, we renew our commitment to addressing this urgent public health issue, supporting donors and their families, and ensuring every individual has access to the care and services they need.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim April 2012 as National Donate Life Month. I call upon health care professionals, volunteers, educators, government agencies, faith-based and community groups, and private organizations to join forces to boost the number of organ and tissue donors throughout our Nation.

IN WITNESS WHEREOF, I have hereunto set my hand this second day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8793 of April 2, 2012

National Financial Capability Month, 2012

By the President of the United States of America A Proclamation

Across our country, millions of Americans work hard and play by the rules to protect the gains they have made and secure a brighter future for their loved ones. The resilience and ingenuity of our people are driving our economic recovery, and as we lay the foundation for an America built to last, we must also promote a financial system that is fair and sound for all. During National Financial Capability Month, we recommit to ensuring everyone has access to the information and tools that empower them to operate safely and smartly in the marketplace.

A strong and stable economy requires responsibility from top to bottom—from banks and borrowers to workers and executives. To protect everyday Americans from abuses in the financial industry, I appointed Richard Cordray to head the Consumer Finance Protection Bureau (CFPB). His responsibility—and that of the CFPB—is to ensure all Americans have the resources they need to make sound financial decisions, and to guarantee every individual receives fair treatment when they apply for a mortgage, take out a student loan, or use a credit card.

As we work to put an end to predatory behavior in our financial markets, my Administration is taking action to empower individuals and families with the tools they need to get ahead. Last year, we collaborated with representatives from the private, public, and non-profit industries to release the National Strategy for Financial Literacy—a comprehensive plan to improve financial education across our country. The President's Advisory Council on Financial Capability (PACFC) continues to identify and promote the most effective, data-driven strategies to better educate Americans on financial issues. With help from the PACFC, we are working to provide our young people with financial skills to become successful students, entrepreneurs, and leaders; to ensure American workers are able to provide for their loved ones and save for retirement; and to foster financial capability in families and communities across our Nation.

Proc. 8794 Title 3—The President

During National Financial Capability Month, we rededicate ourselves to advancing robust consumer education and to helping every individual take ownership of their financial future. I encourage all Americans to take advantage of the free, reliable financial resources at www.MyMoney.gov, www.ConsumerFinance.gov, and 1–888–MyMoney.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim April 2012 as National Financial Capability Month. I call upon all Americans to observe this month with programs and activities to improve their understanding of financial principles and practices.

IN WITNESS WHEREOF, I have hereunto set my hand this second day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8794 of April 2, 2012

National Sexual Assault Awareness and Prevention Month, 2012

By the President of the United States of America A Proclamation

Though we have come far in the fight to reduce sexual violence, the prevalence of sexual assault remains an affront to our national conscience that we cannot ignore. This month, we stand with survivors of sexual assault, join together to break the silence, and recommit to ending this devastating crime.

Rape and sexual assault inflict profound suffering upon millions of Americans every year. Nearly one in five women has been raped, and still more have endured other forms of sexual violence or abuse. Tragically, these crimes take their greatest toll on young people; women between the ages of 16 and 24 are at greatest risk of rape and sexual assault, and many victims, male and female, first experience abuse during childhood. The trauma of sexual violence leaves scars that may never fully heal. Many survivors experience depression, fear, and suicidal feelings in the months and years following an assault, and some face health problems that last a lifetime.

It is up to all of us to ensure victims of sexual violence are not left to face these trials alone. Too often, survivors suffer in silence, fearing retribution, lack of support, or that the criminal justice system will fail to bring the perpetrator to justice. We must do more to raise awareness about the realities of sexual assault; confront and change insensitive attitudes wherever they persist; enhance training and education in the criminal justice system; and expand access to critical health, legal, and protection services for survivors. As we fight sexual assault in our communities, so must we combat this crime within our Armed Forces. The Department of Defense provides additional resources for service members and military families at 1–877–995–5247 and at: www.SafeHelpline.org.

With the leadership of Vice President Joe Biden, my Administration is working to stop sexual violence before it begins and ensure justice for the countless men, women, and children who have already been harmed. Last year, we introduced comprehensive guidance to schools, colleges, and universities to clarify their obligations under existing civil rights law to prevent and respond to campus sexual assault. In January, we issued a revised definition of rape that will improve our understanding of where and how often this crime occurs. And today, we are collaborating with private organizations and agencies at every level of government to bolster advocacy and assistance for victims of sexual violence. All of us share a responsibility to those in need. By standing with survivors of rape and sexual assault and helping them secure the support and services they deserve, we do right by the ideals of compassion and service at the heart of the American character. For additional information and resources, visit: www.WhiteHouse.gov/1is2many.

During National Sexual Assault Awareness and Prevention Month, we rededicate ourselves to breaking the cycle of violence that threatens lives, erodes communities, and weakens our country. As we reflect on the progress we have made and the distance we have yet to go, let us recommit to empowering survivors and fighting for a safer future for every American.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim April 2012 as National Sexual Assault Awareness and Prevention Month. I urge all Americans to support survivors of sexual assault and work together to prevent these crimes in their communities.

IN WITNESS WHEREOF, I have hereunto set my hand this second day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8795 of April 2, 2012

World Autism Awareness Day, 2012

By the President of the United States of America A Proclamation

Autism spectrum disorders (ASDs) affect young people and adults of every background, and millions of American families know the weight of their impact. On World Autism Awareness Day, we recognize ASDs as a growing public health issue and recommit to supporting those living with an ASD and their loved ones.

We have made great strides in our understanding of the autism spectrum, and today, children and adults with ASDs are leading independent and productive lives. However, barriers still remain for these individuals and their families. As a Nation, we share a responsibility to ensure persons living with ASDs have the opportunity to pursue their full measure of happiness and achieve their greatest potential.

Proc. 8796

Meeting the needs of Americans on the autism spectrum remains a priority for my Administration. Last September, I was proud to sign the Combating Autism Reauthorization Act, which provides critical funding for autism research, education, early detection, and support and services for children and adults. Under the Affordable Care Act, new insurance plans are required to cover autism screenings and developmental assessments for children at no additional cost to parents. Insurance companies can no longer deny coverage to children with pre-existing conditions, and young people can stay on their parents' health insurance plan until age 26, easing financial burdens for families. With the Department of Education, we are making substantial investments in enhancing education for children on the autism spectrum—from early learning to higher education. And federally funded research continues to explore how we can improve independent living, develop assistive technology, and advance vocational rehabilitation services for individuals with autism. For additional information and resources, I encourage all Americans to visit www.HHS.gov/autism.

As new policies and bold actions break down old barriers and reshape attitudes, we move closer to a world free of discrimination and full of understanding for our family members and friends living with ASDs. On World Autism Awareness Day, let us reaffirm our dedication to supporting those on the autism spectrum and their families, and let us continue the work of ensuring all our people have a chance at achieving the American dream.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim April 2, 2012, as World Autism Awareness Day. I encourage all Americans to learn more about autism and what they can do to support individuals on the autism spectrum and their families.

IN WITNESS WHEREOF, I have hereunto set my hand this second day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8796 of April 3, 2012

Education and Sharing Day, U.S.A., 2012

By the President of the United States of America A Proclamation

For centuries, the pursuit of knowledge and the cultivation of character have driven American progress and enriched our national life. On Education and Sharing Day, U.S.A., we renew our commitment to these timeless aspirations, and we rededicate ourselves to fostering in our sons and daughters inquiring minds and compassionate hearts.

In a global economy where more than half of new jobs will demand higher education or advanced training, we must do everything we can to equip our children with the tools for success. Their journey begins early, and it demands stewardship from throughout the community—from parents and

caregivers who inspire a love of learning to teachers and mentors who guide our children along the path to achievement. Our Nation's prosperity grows with theirs, and by ensuring every child has access to a world class education, we reach for a brighter future for all Americans.

Yet, we also move forward knowing we cannot secure the promise of tomorrow through formal education alone. With each generation, our Nation has confronted questions that tested the quality and character of our people. We have borne witness to seemingly insurmountable problems of inequality, oppression, or dire circumstance at home and abroad, and where we have recognized injustice, the way forward has not always been clear. Time and again, during moments of trial, Americans have demonstrated a fundamental commitment to compassion, cooperation, and goodwill toward others—doing not what is easy, but what is right. These qualities have come to define us, and as we prepare today's students to become tomorrow's leaders, let us nourish in them the virtues that have sustained our country for generations.

On Education and Sharing Day, U.S.A., we reflect on the teachings of Rabbi Menachem Mendel Schneerson, the Lubavitcher Rebbe, who embodied that humanitarian spirit. As a tireless advocate for youth around the world, he inspired millions to lift the cause of education, to practice kindness and generosity, and to aspire toward their highest ideals. His enduring legacy lives on in those he touched, and today, we resolve to carry forward his dedication to service and scholarship.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim April 3, 2012, as Education and Sharing Day, U.S.A. I call upon all Americans to observe this day with appropriate ceremonies and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this third day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8797 of April 9, 2012

National Volunteer Week, 2012

By the President of the United States of America A Proclamation

Our Nation has been profoundly shaped by ordinary Americans who have volunteered their time and energy to overcome extraordinary challenges. From the American Revolution and the Seneca Falls Convention to the everyday acts of compassion and purpose that move millions to make change in their communities, our Nation has always been at its best when individuals have come together to realize a common vision. As we continue to pursue progress, service and social innovation will play an essential role in achieving our highest ambitions—from a world-class education for every child to an economy built to last. During National Volunteer Week, we pay

Proc. 8797

tribute to all who give of themselves to keep America strong, and we renew the spirit of service that has enriched our country for generations.

That spirit lives on today in countless acts of service around our country. When one of the deadliest tornados in our Nation's history touched down in Joplin, Missouri, in May 2011, thousands of volunteers stepped forward to serve their fellow citizens. They turned a university into a hospital. They repurposed doors for stretchers. They rushed food to those in need and filled trucks with donations. To date, they have committed more than half a million hours to bringing support and shelter to a community during a time of profound hardship and heartache. In Joplin and across America, we see the transformative power of service—to unite, to build, to heal.

My Administration remains steadfast in our commitment to empower more Americans with tools to shape their communities. During my first 100 days in office, I was proud to sign the Edward M. Kennedy Serve America Act, a landmark national service law that laid out a strategy to link service with innovation, established the groundbreaking Social Innovation Fund, and charted the expansion of AmeriCorps. Last month, we launched FEMA Corps, a new service corps that will enhance our national capacity for disaster response and prepare its members for careers in emergency management. Through United We Serve and national service days, we continue to connect individuals young and old to new opportunities to reinvent their world through service-from fighting hunger and expanding access to healthy, affordable food to mentoring young people and fostering literacy. In all of these efforts, we are reminded how volunteer work can expand opportunity not only for those in need, but also for those who give. Service can teach valuable skills that pave the way to long-term employment and stay with volunteers throughout their careers and lives.

Service is a lifelong pursuit that strengthens the civic and economic fabric of our Nation. With every hour and every act, our lives are made richer, our communities are drawn closer, and our country is forged stronger by the dedication and generous spirit of volunteers. I encourage every American to stand up and play their part—to put their shoulder up against the wheel and help change history's course. To get started on a project near you, visit www.Serve.gov.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim April 15 through April 21, 2012, as National Volunteer Week. I call upon all Americans to observe this week by volunteering in service projects across our country and pledging to make service a part of their daily lives.

IN WITNESS WHEREOF, I have hereunto set my hand this ninth day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8798 of April 9, 2012

Pan American Day and Pan American Week, 2012

By the President of the United States of America A Proclamation

In April of 1890, delegates from countries throughout the Americas gathered in Washington, D.C., united in the belief that cooperation would lead to a more peaceful, secure, and prosperous hemisphere. Demonstrating remarkable foresight and a commitment to progress, they came together to forge a community of nations that would one day become the Organization of American States—a body dedicated to the pursuit of democracy and economic opportunity for all our people. During Pan American Day and Pan American Week, we celebrate this legacy of international partnership and renew the bonds of friendship and shared responsibility that join us in common purpose.

The United States is proud to be part of the inter-American community. From the shores of Canada to the cliffs of Cape Horn, our hopes are bound together—to create greater social and economic opportunity for all, to ensure safety for our citizens, to build strong and accountable democratic institutions, to secure a clean energy future. Our Nation remains committed to working together with partners across our hemisphere to achieve these goals.

Last October, I was proud to sign legislation to implement Free Trade Agreements with Panama and Colombia that will support American jobs, open new markets to our exports, and spur growth here at home and throughout the region. These Agreements strengthen our partnerships, and they reflect our commitment to supporting democracy and economic opportunity throughout the Americas. We are also working to fuel education and innovation across our hemisphere. One year ago, we announced the 100,000 Strong in the Americas initiative to encourage more of our students to study abroad in Latin America and more Latin American students to study here in the United States, fostering lifelong connections between our nations that will be keys to progress. And as we move forward, we continue to support strong democracies and democratic institutions that promote transparency in government, respect the rule of law, ensure a robust civil society, respect human rights, and deliver public services in effective and equitable ways.

This week, we gather in Cartagena, Colombia, for the Sixth Summit of the Americas. As 34 Heads of State and Government come together to chart a path toward tomorrow's horizons, let us recall that though we are stewards of unique and varied histories, our nations are partners in progress. During Pan American Day and Pan American Week, we celebrate our shared heritage, reflect on the gains we have made, and recommit to advancing the common prosperity and security of all our people.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim April 14, 2012, as Pan American Day and April 8 through April 14, 2012, as Pan American Week. I urge the governors of the 50 States, the governor of the Commonwealth

of Puerto Rico, and the officials of the other areas under the flag of the United States of America to honor these observances with appropriate ceremonies and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this ninth day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8799 of April 9, 2012

Proc. 8799

National Former Prisoner of War Recognition Day, 2012

By the President of the United States of America A Proclamation

For more than 200 years, members of our Armed Forces have upheld an oath to protect and defend. In times of war, generations have answered our country's call with courage and valor, braving the peril of combat and pressing onward in the face of tremendous adversity. Their extraordinary service reflects our highest ideals, and their sacrifice will forever live on in our national memory. On National Former Prisoner of War Recognition Day, we pay solemn tribute to those patriots who gave their freedom to preserve our own.

Thousands of America's sons and daughters have suffered unspeakably as captives in foreign lands. Many prisoners of war experienced physical torture and profound anguish, subjected to inhumane treatment and cut off from their comrades, their country, and their loved ones. Some would never return. Yet, in the direct circumstances, these service members demonstrated indomitable courage and unbreakable resolve. They stood fast for what they believed in, making immeasurable sacrifices for the millions they protected. At home, spouses, children, parents, and friends called upon that same spirit of perseverance to sustain them through long periods of prayer and uncertainty.

When he chronicled the experiences of our GIs during World War II, Ernie Pyle wrote that their world can never be known to the rest of us. Though the sacrifices they made and the burdens they bore may defy our full understanding, it is our moral obligation to keep faith with our men and women in uniform, our veterans, and their families—to honor their service through the support of a grateful Nation. Today, we recognize heroes who endured one of war's most tragic costs. For them, and for all who have served, let us rededicate ourselves to fulfilling the sacred trust we share with all those who have worn the uniform of the United States of America.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim April 9, 2012, as National Former Prisoner of War Recognition Day. I call upon all Americans to observe this day of remembrance by honoring all American prisoners of war, our service members, and our veterans. I also call upon Federal, State,

and local government officials and organizations to observe this day with appropriate ceremonies and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this ninth day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8800 of April 17, 2012

National Equal Pay Day, 2012

By the President of the United States of America A Proclamation

Working women power America's economy and sustain our middle class. For millions of families across our country, women's wages mean food on the table, decent medical care, and timely mortgage payments. Yet, in 2010—47 years after President John F. Kennedy signed the Equal Pay Act of 1963—women who worked full-time earned only 77 percent of what their male counterparts did. The pay gap was even greater for African American and Latina women, with African American women earning 64 cents and Latina women earning 56 cents for every dollar earned by a Caucasian man. National Equal Pay Day represents the date in the current year through which women must work to match what men earned in the previous year, reminding us that we must keep striving for an America where everyone gets an equal day's pay for an equal day's work.

At a time when families across our country are struggling to make ends meet, ensuring a fair wage for all parents is more important than ever. Women are breadwinners in a growing number of families, and women's earnings play an increasingly important role in families' incomes. For them, fair pay is even more than a basic right—it is an economic necessity.

That is why my Administration is committed to securing equal pay for equal work. The Lilly Ledbetter Fair Pay Act, the first bill I signed as President, empowers women to recover wages lost to discrimination by extending the time period in which an employee can file a claim. In 2010, I was proud to create the National Equal Pay Task Force to identify and combat equal pay violations. The Task Force has helped women recover millions in lost wages, built collaborative training programs that educate employees about their rights and inform employers of their obligations, and facilitated an unprecedented level of inter-agency coordination to improve enforcement of equal pay laws.

Working women are at the heart of an America built to last. Equal pay will strengthen our families, grow our economy, and enable the best ideas and boldest innovations to flourish—regardless of the innovator's gender. On National Equal Pay Day, let us resolve to become a Nation that values the contributions of our daughters as much as those of our sons, denies them no opportunity, and sets no limits on their dreams.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and

the laws of the United States, do hereby proclaim April 17, 2012, as National Equal Pay Day. I call upon all Americans to recognize the full value of women's skills and their significant contributions to the labor force, acknowledge the injustice of wage discrimination, and join efforts to achieve equal pay.

IN WITNESS WHEREOF, I have hereunto set my hand this seventeenth day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8801 of April 20, 2012

National Park Week, 2012

Proc. 8801

By the President of the United States of America A Proclamation

When President Theodore Roosevelt first took office over a century ago, he embarked on a tour of the American West that would change his life and the life of our Nation forever. He traveled from Yellowstone's geysers, to Yosemite's granite cliffs, to Dakota's Badlands, ever moved by the natural wonders of which he and all Americans were proud inheritors. As he explored wild country, he heard a call to preserve our country's heritage that echoed throughout our forests and river valleys. He remarked of the Grand Canyon, "the ages have been at work on it, and man can only mar it."

From that sense of commitment sprang five National Parks, 18 National Monuments, 51 Federal bird reservations, and 150 National Forests. From that commitment sprang an effort to save the great Redwoods of California and the Petrified Forest of Arizona, the great bird rocks of the Aleutian Islands and the Tongass of Alaska. President Roosevelt inspired a breathtaking legacy of conservation that has forever enriched our lives, and in the decades since his historic journey, millions have worked to build on his enduring mission. When the fate of our lands and waters has been cast into doubt, they have taken the long view—that as Americans and as inhabitants of this one small planet, it is up to us to preserve our national heritage for our children, grandchildren, and for the generations to come.

That spirit drives my Administration today. Since I took office, we have set aside more than 2 million acres of Federal wilderness and thousands of miles of trails and rivers under the Omnibus Public Land Management Act. Last November, I was proud to establish the Fort Monroe National Monument, forever enshrining a site of profound historical and cultural significance. Today, I designated Fort Ord as a National Monument that will not only protect one of the crown jewels of California's coast—a world-class destination for hikers, mountain bikers, and outdoor enthusiasts—but also honor the heroism and dedication of men and women who served our Nation during the major conflicts of the 20th century. And with the America's Great Outdoors Initiative, we continue to advance a smarter, more community-driven conservation and recreation strategy. We are partnering with cities and States to make it easier for families to spend time outside no matter where they live, and we are working to create jobs, boost rural

economies, and increase tourism by enhancing public lands that draw travelers from across the globe. To celebrate National Park Week, all 397 National Parks will offer free admission from April 21 through April 29, 2012. I encourage every American to visit www.NPS.gov to find a nearby park and discover the land passed down to us by our forebears.

President Franklin Delano Roosevelt told us "There is nothing so American as our National Parks." This week, we honor the uniquely American idea behind them: that each of us has an equal share in the land around us, and an equal responsibility to protect it. That call to conserve has echoed for generations—from Jefferson, to Lincoln, to Roosevelt, to all who have done their part to protect the land that they love. It is the call we hear today, and as we come together to celebrate our national heritage, let us reaffirm our promise to preserve America's treasures for the generations yet to come.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim April 21 through April 29, 2012, as National Park Week. I encourage all Americans to visit their national parks and be reminded of these unique blessings we share as a Nation.

IN WITNESS WHEREOF, I have hereunto set my hand this twentieth day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8802 of April 20, 2012

Earth Day, 2012

By the President of the United States of America A Proclamation

On April 22, 1970, millions of Americans came together to celebrate the first Earth Day. Students, teachers, activists, elected officials, and countless others challenged our Nation to confront our most urgent environmental issues and rallied around a single message: the success of future generations depends upon how we act today. As we commemorate Earth Day this year, we reflect on the challenges that remain before us and recommit to the spirit of togetherness and shared responsibility that galvanized a movement 42 years ago.

America rose to meet the call to action in the months and years that followed the first Earth Day. We passed the Clean Air, Clean Water, Endangered Species, and Marine Mammal Protection Acts; founded the Environmental Protection Agency; and ignited a spirit of stewardship that has driven progress for over four decades. Today, our air and water are cleaner, pollution has been greatly reduced, and Americans everywhere are living in a healthier environment.

Proc. 8803

While we have made remarkable progress in protecting our health and our natural heritage, we know our work is not yet finished. Last July, my Administration proposed the toughest fuel economy standards in our Nation's history—standards that will save families money at the pump, cut greenhouse gas emissions, and significantly reduce our dependence on oil. In December, we finalized the first-ever national standards to limit mercury and other toxic emissions from power plants, helping safeguard the health of millions. We have taken action to protect and restore our Nation's precious ecosystems, from the Gulf Coast to the Great Lakes. And we continue to make landmark investments in batteries, biofuels, and renewable energy that are unlocking American innovation and ensuring our Nation stays on the cutting edge. Our country is on the path to economic recovery and renewal, and moving forward, my Administration will continue to fight for a healthy environment every step of the way.

As we work to leave our children a safe, sustainable future, we must also equip them with the tools they need to take on tomorrow's environmental challenges. Supporting environmental literacy and a strong foundation in science, technology, engineering, and math for every student will help ensure our youth have the skills and knowledge to advance our clean energy economy. Last year, we launched the Department of Education Green Ribbon Schools recognition award to encourage more schools to pursue sustainability, foster health and wellness, and integrate environmental literacy into the curriculum. In the days ahead, we look forward to awarding the first Green Ribbons and recognizing the accomplishments of green schools across our country.

Forty-two years ago, a generation rallied together to protect the earth we would inherit. As we reflect on that historic day of activism and stewardship, let us embrace our commitment to the generations yet to come by leaving them a safe, clean world on which to make their mark.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim April 22, 2012, as Earth Day. I encourage all Americans to participate in programs and activities that will protect our environment and contribute to a healthy, sustainable future

IN WITNESS WHEREOF, I have hereunto set my hand this twentieth day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8803 of April 20, 2012

Establishment of the Fort Ord National Monument

By the President of the United States of America A Proclamation

In the heart of California's Central Coast, the former Fort Ord encompasses a sweeping landscape of vivid beauty and rich natural diversity. One of the few remaining expanses of large, contiguous open space in the increasingly developed Monterey Bay area, this area is a rolling landscape long treasured for recreation, scientific research, outdoor education, and historical significance. Originating in the Pleistocene Epoch, ancient dunes provide the foundation for this landscape's unique array of plant and wildlife communities. The area is also notable for its historical significance, including its role in the Spanish settlement of California and in the military training of generations of American soldiers.

Nearly two and a half centuries ago, as Americans fought for independence far to the east, these lands were traversed by a group of settlers led by Spanish Lieutenant Colonel Juan Bautista de Anza. In 1775–1776, Anza established the first overland route from "New Spain," as Mexico was then known, to San Francisco, opening the way for expanded Spanish settlement of California. The diaries kept on this nearly 2,000-mile journey were used to identify the Juan Bautista de Anza National Historic Trail, approximately 6 miles of which pass through the Fort Ord area. Although much of the historic route currently passes through urban areas, the undeveloped expanse of the Fort Ord area is likely quite similar to the open landscape experienced by Anza and by the Costanoan (now commonly referred to as Ohlone) peoples who lived in what is now the Central Coast region of California.

The area's open, contiguous landscape owes its undeveloped state in large part to its role as a U.S. Army facility. From World War I through the early 1990s, the area's rugged terrain served as a military training ground and introduced as many as a million and a half American soldiers to the rigors of military service. From its origins in 1917 as a training ground for troops stationed at the nearby Presidio of Monterey, Fort Ord had grown into a major Army installation by the beginning of World War II. During the Vietnam War, it served as a leading training center and deployment staging ground. While the former Fort Ord has few remaining historic structures, today thousands of veterans carry the memory of its dramatic landscape as their first taste of Army life, as a final stop before deploying to war, or as a home base during their military career. These lands are an historical link to the heroism and dedication of the men and women who served our Nation and fought in the major conflicts of the 20th century.

Today, this expansive, historic landscape provides opportunities for solitude and adventure to nearly 100,000 visitors each year. By bicycle, horse, and foot visitors can explore the Fort Ord area's scenic and natural resources along trails that wind over lush grasslands, between gnarled oaks, and through scrub-lined canyons. Within the boundaries of the Fort Ord area, visitors admire the landscape and scenery and are exposed to wildlife and a diverse group of rare and endemic plants and animals. Because visitors travel from areas near and far, these lands support a growing travel and tourism sector that is a source of economic opportunity for the community, especially businesses in the region. They also help to attract new residents, retirees, and businesses that will further diversify the local economy.

Scientists are also drawn here, seeking out opportunities to better understand once-widespread species and vegetative communities, and their ongoing restoration. The Fort Ord area is significant because of its rich biodiversity and important Central Coast habitats, supporting a diverse group of rare and endemic species of plants and animals that are managed across

Proc. 8803

the base through a multi-agency, community-led management plan. It is one of the few remaining places in the world where large expanses of coastal scrub and live oak woodland and savanna habitat, mixed with rare vernal pools, exist in a contiguous, interconnected landscape.

The protection of the Fort Ord area will maintain its historical and cultural significance, attract tourists and recreationalists from near and far, and enhance its unique natural resources, for the enjoyment of all Americans.

WHEREAS section 2 of the Act of June 8, 1906 (34 Stat. 225, 16 U.S.C. 431) (the "Antiquities Act"), authorizes the President, in his discretion, to declare by public proclamation historic landmarks, historic and prehistoric structures, and other objects of historic or scientific interest that are situated upon the lands owned or controlled by the Government of the United States to be national monuments, and to reserve as a part thereof parcels of land, the limits of which in all cases shall be confined to the smallest area compatible with the proper care and management of the objects to be protected;

WHEREAS the 1991 Defense Base Closure and Realignment Commission recommended that Fort Ord cease to be used as an Army installation, and pursuant to the Defense Base Closure and Realignment Act of 1990 (Public Law 101–510), Fort Ord closed on September 30, 1994;

WHEREAS it is in the public interest to reserve such lands as a national monument to be known as the Fort Ord National Monument;

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by the authority vested in me by section 2 of the Antiquities Act, hereby proclaim that all lands and interests in lands owned or controlled by the Government of the United States within the boundaries described on the map entitled "Fort Ord National Monument," which is attached to and forms a part of this proclamation, are hereby set apart and reserved as the Fort Ord National Monument (monument) for the purpose of protecting and restoring the objects identified above. The reserved Federal lands and interests in lands consist of approximately 14,651 acres, which is the smallest area compatible with the proper care and management of the objects to be protected and restored.

All Federal lands and interests in lands within the boundaries of this monument are hereby appropriated and withdrawn from all forms of entry, location, selection, sale, leasing, or other disposition under the public lands laws, including withdrawal from location, entry, and patent under the mining laws, and from disposition under all laws relating to mineral and geothermal leasing other than by exchange that furthers the protective purposes of the monument.

The establishment of this monument is subject to valid existing rights. Lands and interests in lands within the monument boundaries not owned or controlled by the United States shall be reserved as part of the monument upon acquisition of ownership or control by the United States.

Of the approximately 14,651 acres of Federal lands and interests in lands reserved by this proclamation, approximately 7,205 acres are currently managed by the Secretary of the Interior through the Bureau of Land Management (BLM) and approximately 7,446 acres are currently managed by the Secretary of the Army. The Secretary of the Army, in consultation with the Secretary of the Interior, through the BLM, shall continue to manage

the lands and interests in lands under the Secretary's jurisdiction within the monument boundaries until the Army transfers those lands and interests in lands to the BLM in accordance with the 1995 Memorandum of Understanding (MOU) between the Department of the Army and the BLM, as amended, that describes the responsibilities of each agency related to such lands and interests in lands, the implementing actions required of each agency, the process for transferring administrative jurisdiction over such lands and interests in lands to the Secretary of the Interior, and the processes for resolving interagency disputes. The Secretary of the Interior, through the BLM, shall manage that portion of the monument under the Secretary's administrative jurisdiction, pursuant to applicable legal authorities and the MOU, to implement the purposes of this proclamation.

For purposes of protecting and restoring the objects identified above, the Secretary of the Interior, through the BLM, shall prepare and maintain a transportation plan, in coordination with the Secretary of the Army and consistent with the MOU, that provides for visitor enjoyment and understanding of the scientific and historic objects on lands within the monument boundaries that are under the administrative jurisdiction of the Secretary of the Interior. The transportation plan shall include the designation of roads and trails for bicycling and other purposes. Except for emergency or authorized administrative purposes, under the transportation plan motorized vehicle use shall be permitted only on designated roads, and non-motorized mechanized vehicle use shall be permitted only on designated roads and trails. The plan shall be revised upon the transfer of lands now under the administrative jurisdiction of the Secretary of the Army to the Secretary of the Interior in accordance with the MOU.

Nothing in this proclamation shall be deemed to enlarge or diminish the rights of any Indian tribe.

Nothing in this proclamation shall affect the responsibility of the Department of the Army under applicable environmental laws, including the remediation of hazardous substances or munitions and explosives of concern within the monument boundaries; nor affect the Department of the Army's statutory authority to control public access or statutory responsibility to make other measures for environmental remediation, monitoring, security, safety, or emergency preparedness purposes; nor affect any Department of the Army activities on lands not included within the monument. Nothing in this proclamation shall affect the implementation of the Installation-Wide Multispecies Habitat Management Plan for the former Fort Ord including interagency agreements implementing that plan.

Nothing in this proclamation shall be deemed to enlarge or diminish the jurisdiction of the State of California with respect to fish and wildlife management.

Nothing in this proclamation shall be deemed to revoke any existing withdrawal, reservation, or appropriation; however, the monument shall be the dominant reservation.

Warning is hereby given to all unauthorized persons not to appropriate, injure, destroy, or remove any feature of this monument and not to locate or settle upon any of the lands thereof.

Proc. 8803 Title 3—The President

IN WITNESS WHEREOF, I have hereunto set my hand this twentieth day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proc. 8803

Proclamation 8804 of April 23, 2012

Proc. 8804

National Crime Victims' Rights Week, 2012

By the President of the United States of America A Proclamation

For more than three decades, advocates from every corner of America have worked to reinforce rights, services, and support for victims of crime. Our Nation stands stronger for their efforts. Today, thousands of victim assistance programs empower survivors with the tools to rebuild their lives. Yet, when only about half of all violent crimes are reported to the police and many victims struggle to secure the help they need, we know we must do more. This week, we rededicate ourselves to securing the full measure of justice for every crime victim, resolving disparities in our criminal justice system, and preventing crimes before they occur.

The incidence of crime in the United States is an affront to our national conscience and cannot be ignored. Millions of Americans experience violent or property crime victimization every year, and still more are impacted as they help a loved one in their hour of need. Sadly, children, seniors, persons with disabilities, immigrants, and traditionally underserved communities continue to experience disproportionately high rates of victimization. Moreover, women suffer the vast majority of intimate partner violence, sexual assault, and rape. These outcomes are deplorable, and we must come together to build communities where all people have the opportunity to live in safety and security.

My Administration is committed to realizing that vision. With leadership from the Department of Justice, we are investing in programs to prevent crime, drug abuse, and violence in communities across our Nation. We are partnering with organizations and agencies at every level of government to develop robust victim services, support law enforcement, and strengthen our criminal justice system. We issued a revised definition of rape that will shed new light on how often this crime occurs, and we continue to combat sexual violence and expand support for survivors. From disrupting human trafficking networks, to fighting financial fraud, to empowering the millions who are affected by crime every year, my Administration is working to bring more Americans the services and protection they deserve. For additional information, resources, and assistance, visit www.CrimeVictims.gov.

During National Crime Victims' Rights Week, we commemorate the efforts of all who bring hope to crime victims during their darkest hour. As we reflect on the progress we have made toward ensuring fair treatment and full support for all crime victims, let us renew that fundamental American impulse to stand with those in need.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim April 22 through April 28, 2012, as National Crime Victims' Rights Week. I call upon all Americans to observe this week by participating in events that raise awareness of victims' rights and services, and by volunteering to serve victims in their time of need.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-third day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8805 of April 27, 2012

Workers Memorial Day, 2012

By the President of the United States of America A Proclamation

For centuries, American workers have called upon boundless drive and initiative to raise our cities, manufacture our goods, and build an economy that remains the engine and the envy of the world. Generations put their lives on the line to pursue prosperity, braving the hazards of the factory floor and the heat of the fields without protective equipment or the right to a safe workplace. Through the unbending conviction of workers, labor unions, and public health advocates, we secured that basic right over 40 years ago, helping protect Americans from death or injury. Yet, despite the progress we have made, it remains a deplorable fact that an average of 12 individuals die on the job every day. On Workers Memorial Day, we honor all who have perished, and we recommit to ensuring no worker ever has to choose between life and a paycheck.

Every year, more than 3 million Americans are injured on the job. Some will never fully recover; some will never come home at all. Tragically, many incidents occur due to preventable hazards that cast our Nation's most vulnerable workers into harm's way—in the mine shaft, on the construction site, or at the factory. This is unacceptable, and as we reflect on the terrible burden these workers and their families have borne, we must do more to fulfill the promise of a safe workplace for all.

My Administration remains committed to realizing that vision. The Department of Labor and agencies across the Federal Government are striving to defend workers' rights, hold employers accountable, and empower Americans across our country with the tools they need to stay safe on the job. We are pursuing enhanced whistleblower protections that will reinforce every worker's right to raise their voice without fear of retaliation. Over 2 years after the explosion at Upper Big Branch Mine in West Virginia, we continue to advance and enforce new standards and programs that will help ensure that tragedy was the last of its kind. And, through a variety of public-private partnerships, we are collaborating with businesses, employees, trade associations, and labor organizations to eliminate workplace hazards and strengthen our competitiveness in the global economy.

When the Congress passed the Federal Coal Mine Health and Safety Act of 1969 and the Occupational Safety and Health Act of 1970, our Nation took great strides toward safe and healthful working conditions for all. Yet, when millions of Americans suffer workplace-related injury or illness every year, and thousands lose their lives, we know we cannot give up the fight. Today, we reflect on their sacrifice, and we rededicate ourselves to protecting the health, safety, and dignity of every worker.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim April 28, 2012, as Workers Memorial Day. I call upon all Americans to participate in ceremonies and activities in memory of those killed or injured due to unsafe working conditions.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-seventh day of April, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8806 of May 1, 2012

Proc. 8806

Asian American and Pacific Islander Heritage Month, 2012

By the President of the United States of America A Proclamation

Generations of Asian Americans and Pacific Islanders (AAPIs) have helped make America what it is today. Their histories recall bitter hardships and proud accomplishments—from the laborers who connected our coasts one-and-a-half centuries ago, to the patriots who fought overseas while their families were interned at home, from those who endured the harsh conditions of Angel Island, to the innovators and entrepreneurs who are driving our Nation's economic growth in Silicon Valley and beyond. Asian American and Pacific Islander Heritage Month offers us an opportunity to celebrate the vast contributions Asian Americans and Pacific Islanders have made to our Nation, reflect on the challenges still faced by AAPI communities, and recommit to making the American dream a reality for all.

Asian Americans and Pacific Islanders comprise many ethnicities and languages, and their myriad achievements embody the American experience. Asian Americans and Pacific Islanders have started businesses, including some of our Nation's most successful and dynamic enterprises. AAPI men and women are leaders in every aspect of American life—in government and industry, science and medicine, the arts and our Armed Forces, education and sports.

Yet, while we celebrate these successes, we must remember that too often Asian American and Pacific Islanders face significant adversity. Many AAPI communities continue to fight prejudice and struggle to overcome disparities in education, employment, housing, and health care. My Administration remains committed to addressing these unique challenges. Through the White House Initiative on Asian Americans and Pacific Islanders, we are working to expand opportunities for AAPI communities by improving access to Federal programs where Asian American and Pacific Islanders are currently underserved. To learn more about the Initiative, visit www.WhiteHouse.gov/AAPI.

As we also take this occasion to reflect on our past, we mark 70 years since the Executive Order that authorized the internment of Japanese-Americans during World War II. Last month, I announced my intent to posthumously

award the Presidential Medal of Freedom—the country's highest civilian honor—to Gordon Hirabayashi, who openly defied this forced relocation, and bravely took his challenge all the way to the United States Supreme Court.

This year, we also commemorate the 100th anniversary of the first Japanese cherry blossom trees planted in Washington, D.C., an enduring symbol of the friendship shared between the United States and Japan and a reminder of America's standing as a Pacific nation. Over the centuries, we have maintained a long, rich history of engagement in the Asia-Pacific region, and our AAPI communities have been essential to strengthening the economic, political, and social bonds we share with our partners around the world.

This month, we reflect on the indelible ways AAPI communities have shaped our national life. As we celebrate centuries of trial and triumph, let us rededicate ourselves to making our Nation a place that welcomes the contributions of all people, all colors, and all creeds, and ensures the American dream is within reach for all who seek it.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim May 2012 as Asian American and Pacific Islander Heritage Month. I call upon all Americans to visit www.AsianPacificHeritage.gov to learn more about the history of Asian Americans and Pacific Islanders, and to observe this month with appropriate programs and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8807 of May 1, 2012

National Building Safety Month, 2012

By the President of the United States of America A Proclamation

In neighborhoods and workplaces across America, professionals throughout government and industry work to implement building safety solutions that strengthen resilience and meet community needs. By designing and implementing state-of-the-art building safety, energy efficiency, and fire prevention codes and standards, they help save lives and prevent disruption in the wake of disaster. Resilient infrastructure is essential to an America built to last, and during National Building Safety Month, we recommit to strengthening our Nation's ability to withstand the threats and hazards we face

My Administration is committed to advancing that mission. With leadership from the Federal Emergency Management Agency, we continue to develop robust public-private partnerships that help communities prepare for, withstand, and recover from disasters. We are drawing upon cutting edge

science and technology to establish stronger codes and standards for disaster resilience. And moving forward, we must promote research and development that will drive innovation in construction and retrofitting techniques. I encourage all Americans to visit www.Ready.gov to learn more about preparedness and find out how to get involved.

Whether protecting our communities from fires, floods, earthquakes, severe storms, or other disasters, building safety professionals play a critical role in making America safe, strong, and sustainable. This month, we celebrate their work, and we rededicate ourselves to ensuring our Nation remains ready and resilient.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim May 2012 as National Building Safety Month. I encourage citizens, government agencies, private businesses, nonprofit organizations, and other interested groups to join in activities that will increase awareness of building safety, and I further urge Americans to learn more about how they can contribute to building safety at home and in their communities.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8808 of May 1, 2012

Proc. 8808

National Physical Fitness and Sports Month, 2012

By the President of the United States of America A Proclamation

In July 1961, President John F. Kennedy remarked that "the strength of our democracy and our country is really no greater in the final analysis than the well-being of our citizens." He envisioned a renewed national commitment to leading a more active and vigorous life—to pursuing health of mind and body in equal proportion. Over half a century later, that call to action still rings true. During National Physical Fitness and Sports Month, we rededicate ourselves to empowering Americans young and old with the tools to pursue a healthy lifestyle.

From the classroom to the court, countless Americans enrich their lives and their health by getting active. Regular physical activity promotes strong mental and physical development, builds lean muscle, and plays an essential role in maintaining a healthy weight. Coupled with nutritious meals, it can help prevent a wide variety of chronic diseases, including cancer, heart disease, and stroke—three leading causes of death in the United States. Yet, with inactivity and obesity continuing to put millions at risk, we know we must do more to help individuals, families, and communities across our Nation make exercise an easy, accessible part of daily life.

My Administration is committed to realizing this vision. With First Lady Michelle Obama's *Let's Move!* initiative and the President's Council on Fitness, Sports, and Nutrition, we are working to give more Americans the tools and information they need to maintain a healthy lifestyle. We are striving to ensure children have access to nutritious food at school and at home, and we are partnering with organizations across our country to help more Americans get active. To learn more about these initiatives, the President's Active Lifestyle Award, and how to get involved in your community, visit www.LetsMove.gov and www.Fitness.gov.

All of us can play a role in giving our children a strong start and ensuring a healthy future for our Nation. By coming together to exercise with friends or family, children and adults can support each other in living a more active life. Schools can bring more physical education into the curriculum before, during, or after the school day. And community leaders can promote physical activity by expanding safe routes for children to walk or ride a bike to school, revitalizing parks and playgrounds, and developing sports and fitness programs that are accessible to all. As we celebrate the progress we have made toward these goals, let us recommit to making positive change in our lives by eating healthy and embracing an active lifestyle.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim May 2012 as National Physical Fitness and Sports Month. I call upon the people of the United States to make daily physical activity, sports participation, and good nutrition a priority in their lives.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8809 of May 1, 2012

Older Americans Month, 2012

By the President of the United States of America A Proclamation

America endured great trials and heralded defining triumphs over the course of the 20th century, and the men and women who saw us through that time remain among our Nation's greatest assets. Through their guiding wisdom, enduring love of family, and inspiring commitment to country, older Americans continue to steer and enhance our national life.

Our seniors make countless contributions as active participants in communities across America. From our parks and schools to our faith and service organizations, the generosity and talents of active seniors augment our children's education, bring our families together, and strengthen the fabric of our society. This year's theme for Older Americans Month, "Never Too Old to Play," celebrates the accomplishments of older Americans and encourages them to find even more ways to stay engaged. May 7 through May 11,

Proc. 8810

2012, is also Senior Corps Week, when we celebrate the service of the over 300,000 Senior Corps volunteers. Individuals interested in information on local volunteer opportunities can visit www.SeniorCorps.gov.

As we honor the achievements and ongoing contributions of older Americans, my Administration is working with States, territories, and tribes to provide them with support to stay healthy, independent, and engaged. We remain deeply committed to strengthening Medicare, protecting Social Security, enhancing Older Americans Act programs, and implementing the historic Affordable Care Act, which provided more than 32 million seniors with at least one free preventive service or wellness visit last year and helped over 5 million save more than \$3.2 billion on prescription drug costs in 2010 and 2011. The Department of Health and Human Services recently awarded more than \$1.3 billion in grants to ensure the health and independence of America's older adults, including \$20 million focused on fitness, chronic disease self-management, and medication management. And the Consumer Financial Protection Bureau is safeguarding older Americans from unscrupulous financial schemes that threaten their fiscal security.

Our seniors have devoted their entire lives to building the future their children and grandchildren deserve. During Older Americans Month, we celebrate their successes and recommit to supporting them as they shape America's next great generation.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim May 2012 as Older Americans Month. I call upon all Americans of all ages to acknowledge the contributions of older Americans during this month and throughout the year.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8810 of May 1, 2012

Law Day, U.S.A., 2012

By the President of the United States of America A Proclamation

When President Dwight D. Eisenhower established Law Day in 1958, he proclaimed it "fitting that the people of this Nation should remember with pride and vigilantly guard the great heritage of liberty, justice, and equality under law which our forefathers bequeathed to us." Today, we celebrate that enduring legacy and renew our commitment to a democracy sustained by the rule of law.

This year's Law Day theme, "No Courts, No Justice, No Freedom," recalls the historic role our courts have played in protecting the fundamental rights and liberties of all Americans. Our courts are the guarantors of civil justice, social order, and public safety, and we must do everything we can to enable their critical work. The courthouse doors must be open and the necessary services must be in place to allow all litigants, judges, and juries to operate efficiently. Likewise, we must ensure that access to justice is not an abstract theory, but a concrete commitment that delivers the promise of counsel and assistance for all who seek it.

Today, let us reflect upon the role generations of legal and judicial professionals have played in building an America worthy of the ideals that inspired its founding. The timeless principles of equal protection and due process remain at the heart of our democracy, and on Law Day, we recommit to upholding them not just in our time, but for all time.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, in accordance with Public Law 87–20, as amended, do hereby proclaim May 1, 2012, as Law Day, U.S.A. I call upon all Americans to acknowledge the importance of our Nation's legal and judicial systems with appropriate ceremonies and activities, and to display the flag of the United States in support of this national observance.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8811 of May 1, 2012

Loyalty Day, 2012

By the President of the United States of America A Proclamation

More than two centuries ago, our Founders laid out a charter that assured the rule of law and the rights of man. Through times of tranquility and the throes of change, the Constitution has always guided our course toward fulfilling that most noble promise that all are equal, all are free, and all deserve the chance to pursue their full measure of happiness. America has carried on not only for the skill or vision of history's celebrated figures, but also for the generations who have remained faithful to the ideals of our forebears and true to our founding documents. On Loyalty Day, we reflect on that proud heritage and press on in the long journey toward prosperity for all.

In the years since our Constitution was penned and ratified, Americans have moved our Nation forward by embracing a commitment to each other, to the fundamental principles that unite us, and to the future we share. We weathered the storms of civil war and segregation, of conflicts that spanned continents. We overcame threats from within and without—from the specter of fascism abroad to the bitter injustice of disenfranchisement at home.

Proc. 8812 Title 3—The President

We upheld the spirit of service at the core of our democracy, and we widened the circle of opportunity not just for a privileged few, but for the ambitious many. Time and again, men and women achieved what seemed impossible by joining imagination to common purpose and necessity to courage. That legacy still burns brightly, and the ideals it embodies remain a light to all the world.

Countless Americans demonstrate that same dedication to country today. It endures in the hearts of all who put their lives on the line to defend the land they love, just as it moves millions to improve their communities through volunteerism and civic participation. Their actions help ensure prosperity for this generation and those yet to come, and they honor the immutable truths enshrined in our Nation's founding texts. On Loyalty Day, we rededicate ourselves to the common good, to the cornerstones of liberty, equality, and justice, and to the unending pursuit of a more perfect Union

In order to recognize the American spirit of loyalty and the sacrifices that so many have made for our Nation, the Congress, by Public Law 85–529 as amended, has designated May 1 of each year as "Loyalty Day." On this day, let us reaffirm our allegiance to the United States of America, our Constitution, and our founding values.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim May 1, 2012, as Loyalty Day. This Loyalty Day, I call upon all the people of the United States to join in support of this national observance, whether by displaying the flag of the United States or pledging allegiance to the Republic for which it stands.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8812 of May 1, 2012

National Day of Prayer, 2012

By the President of the United States of America A Proclamation

Prayer has always been a part of the American story, and today countless Americans rely on prayer for comfort, direction, and strength, praying not only for themselves, but for their communities, their country, and the world

On this National Day of Prayer, we give thanks for our democracy that respects the beliefs and protects the religious freedom of all people to pray, worship, or abstain according to the dictates of their conscience. Let us pray for all the citizens of our great Nation, particularly those who are sick, mourning, or without hope, and ask God for the sustenance to meet the challenges we face as a Nation. May we embrace the responsibility we have to each other, and rely on the better angels of our nature in service to one another. Let us be humble in our convictions, and courageous in our virtue.

Let us pray for those who are suffering around the world, and let us be open to opportunities to ease that suffering.

Let us also pay tribute to the men and women of our Armed Forces who have answered our country's call to serve with honor in the pursuit of peace. Our grateful Nation is humbled by the sacrifices made to protect and defend our security and freedom. Let us pray for the continued strength and safety of our service members and their families. While we pause to honor those who have made the ultimate sacrifice defending liberty, let us remember and lend our voices to the principles for which they fought—unity, human dignity, and the pursuit of justice.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim May 3, 2012, as a National Day of Prayer. I invite all citizens of our Nation, as their own faith directs them, to join me in giving thanks for the many blessings we enjoy, and I call upon individuals of all faiths to pray for guidance, grace, and protection for our great Nation as we address the challenges of our time.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8813 of May 2, 2012

Jewish American Heritage Month, 2012

By the President of the United States of America A Proclamation

Three hundred and fifty-eight years ago, a band of 23 Jewish refugees fled Recife, Brazil, beset by bigotry and oppression. For them, receding shores marked the end of another chapter of persecution for a people that had been tested from the moment they came together and professed their faith. Yet, they also marked a new beginning. When those men, women, and children landed in New Amsterdam—what later became New York City—they found not only safe haven, but early threads of a tradition of freedom and opportunity that would forever bind their story to the American story.

Those 23 believers led the way for millions to follow. During the next three centuries, Jews around the world set out to build new lives in America—a land where prosperity was possible, where parents could give their children more than they had, where families would no longer fear the specter of violence or exile, but live their faith openly and honestly. Even here, Jewish Americans bore the pains of hardship and hostility; yet, through every obstacle, generations carried with them the deep conviction that a better future was within their reach. In adversity and in success, they turned to one another, renewing the tradition of community, moral purpose, and shared struggle so integral to their identity.

Their history of unbroken perseverance and their belief in tomorrow's promise offers a lesson not only to Jewish Americans, but to all Americans.

Proc. 8814 Title 3—The President

Generations of Jewish Americans have brought to bear some of our country's greatest achievements and forever enriched our national life. As a product of heritage and faith, they have helped open our eyes to injustice, to people in need, and to the simple idea that we might recognize ourselves in the struggles of our fellow men and women. These principles led Jewish advocates to fight for women's equality and workers' rights, and to preach against racism from the bimah; they inspired many to lead congregants on marches to stop segregation, help forge unbreakable bonds with the State of Israel, and uphold the ideal of "tikkun olam"—our obligation to repair the world. Jewish Americans have served heroically in battle and inspired us to pursue peace, and today, they stand as leaders in communities across our Nation.

More than 300 years after those refugees first set foot in New Amsterdam, we celebrate the enduring legacy of Jewish Americans—of the millions who crossed the Atlantic to seek out a better life, of their children and grand-children, and of all whose belief and dedication inspires them to achieve what their forebears could only imagine. Our country is stronger for their contributions, and this month, we commemorate the myriad ways they have enriched the American experience.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim May 2012 as Jewish American Heritage Month. I call upon all Americans to visit www.JewishHeritageMonth.gov to learn more about the heritage and contributions of Jewish Americans and to observe this month with appropriate programs, activities, and ceremonies.

IN WITNESS WHEREOF, I have hereunto set my hand this second day of May, in the year two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8814 of May 2, 2012

National Foster Care Month, 2012

By the President of the United States of America A Proclamation

Childhood is a time for our young people to grow and learn, protected by their families and safe in their homes. But for almost half a million children who are unable to remain at home through no fault of their own, childhood can be a time of sadness, pain, and separation. These children need and deserve safe, loving, and permanent families who can help restore their sense of well-being and give them hope for the future.

During National Foster Care Month, we recognize the promise of America's children and youth in foster care, and we commend the devotion and self-lessness of the foster parents who step in to care for them. We also pay tribute to the professionals nationwide who work to improve the safety of our most vulnerable children and assist their families in addressing the

issues that brought them into the child welfare system. In communities across America, dedicated men and women—in schools, faith-based and community organizations, parent and advocacy groups—volunteer their time as mentors, tutors, and advocates for children in foster care. We all have a role to play in ensuring our children and youth grow up with the rich opportunities and support they need to reach their full potential.

My Administration is committed to increasing positive outcomes for every infant and child in foster care, and to promoting a successful transition to adulthood for older youth. We are working to increase permanency through reunification, adoption, and guardianship; to prevent maltreatment; to reduce rates of re-entry into foster care; and to ensure all qualified caregivers have the opportunity to serve as foster parents. Through the Child and Family Services Improvement and Innovation Act, we are granting States more flexibility in supporting a range of services for children in foster care, including health care and treatment of emotional trauma. And through the Affordable Care Act, beginning in 2014, every State will be required to extend Medicaid coverage up to age 26 for former foster youth.

This year also marks the 100th anniversary of the Children's Bureau, an agency within the Department of Health and Human Services that carries forward a legacy of protecting our Nation's children and strengthening families through programs like the Permanency Innovations Initiative. Over 5 years, this initiative is investing \$100 million in new strategies to identify permanent homes for youth in long-term foster care, including more than 100,000 children awaiting adoption, and to reducing time spent in foster care placements.

National Foster Care Month is a time to reflect on the many ways government, social workers, foster families, religious institutions, and others are helping improve the lives of children in foster care, and it also serves as a reminder that we cannot rest until every child has a safe, loving, and permanent home. Together, we give thanks to those individuals from all walks of life who have opened their hearts and their homes to a child, and we rededicate ourselves to ensuring a bright and hopeful future for America's foster youth.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim May 2012 as National Foster Care Month. I encourage all Americans to observe this month by dedicating their time, love, and resources to helping youth in foster care, whether by taking time to mentor, lending a hand to a foster family, or taking an active role in their communities.

IN WITNESS WHEREOF, I have hereunto set my hand this second day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proc. 8815

Proclamation 8815 of May 7, 2012

National Charter Schools Week, 2012

By the President of the United States of America A Proclamation

As a Nation, we share a responsibility to provide our children with a world-class education. By keeping our young people engaged in learning, we help them develop the skills and values that will not only guide them in life, but also prepare them to thrive in the global economy. For years, charter schools have brought new ideas to the work of educating our sons and daughters, and during National Charter Schools Week, we recognize their role in strengthening American education.

Whether created by parents and teachers or community and civic leaders, charter schools serve as incubators of innovation in neighborhoods across our country. These institutions give educators the freedom to cultivate new teaching models and develop creative methods to meet students' needs. This unique flexibility is matched by strong accountability and high standards, so underperforming charter schools can be closed, while those that consistently help students succeed can serve as models of reform for other public schools.

In an economy where knowledge is our most valuable asset, a good education is no longer just a pathway to opportunity—it is an imperative. Our children only get one chance at an education, and charter schools demonstrate what is possible when States, communities, teachers, parents, and students work together. This week, let us recommit to ensuring all our children receive a high-quality education that expands their horizons, inspires them to develop their talents, and instills in them a sense of possibility for their futures.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim May 6 through May 12, 2012, as National Charter Schools Week. I commend our Nation's charter schools, teachers, and administrators, and I call on States and communities to support charter schools and the students they serve.

IN WITNESS WHEREOF, I have hereunto set my hand this seventh day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

Proclamation 8816 of May 11, 2012

Military Spouse Appreciation Day, 2012

By the President of the United States of America A Proclamation

For more than two centuries, our freedom has been safeguarded by brave patriots who have stepped forward and sworn an oath to defend the principles upon which our Republic was founded. Alongside these selfless heroes, our Nation's military spouses also offer tremendous service and make great sacrifices for our country. On Military Spouse Appreciation Day, we recognize the important role our military families play in keeping our Armed Forces strong and our country safe.

Our military spouses are a vital part of communities across America and around the world. We know them as our neighbors and friends, colleagues and coaches, teachers and nurses. They move from duty station to duty station, picking up their families and careers whenever their country asks. They keep their households running while dealing with the strain of deployment. They support our wounded warriors, preserve the legacies of our fallen, and find ways to give back to our country day after day.

The strength and readiness of America's military depends on the well-being of our military spouses and families, and my Administration remains committed to ensuring they have the support and resources they deserve. Across Federal agencies, we have made major investments in education and childcare for military families, increased the availability of mortgage assistance to military homeowners, and extended new opportunities for veterans and their loved ones under the Post-9/11 GI Bill.

Inspired by the stories of our military spouses' resilience and service, First Lady Michelle Obama and Dr. Jill Biden launched the Joining Forces initiative to encourage all Americans to recognize, honor, and serve our military families. In only 1 year, Joining Forces has rallied American businesses to hire tens of thousands of veterans and military spouses, schools have improved educational opportunities for military children, and the medical community has vowed better care for military families. And from small towns to big cities, Americans have shown their gratitude by pledging hours of service and taking on projects that support military families in their communities. To learn more and get involved, visit www.JoiningForces.gov.

America's service members represent only one percent of our population, but they shoulder the responsibility of protecting our entire Nation and defending the ideals we hold dear. Just as we bear a sacred obligation to serve our men and women in uniform as well as they have served us, we share an equal responsibility to care for their extraordinary spouses who are heroes on the home front. On Military Spouse Appreciation Day, let us honor the unparalleled contributions of our military spouses and reaffirm our commitment to ensuring the priorities of our military families remain the priorities of our Nation.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim May 11, 2012, as Military

Proc. 8817 Title 3—The President

Spouse Appreciation Day. I call upon the people of the United States to honor military spouses with appropriate ceremonies and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this eleventh day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8817 of May 11, 2012

Mother's Day, 2012

By the President of the United States of America A Proclamation

Mothers are cornerstones of our families and our communities. On Mother's Day, we honor the remarkable women who strive and sacrifice every day to ensure their children have every opportunity to pursue their dreams.

Our Nation first came together to celebrate Mother's Day on May 11, 1913, with the introduction of a House Resolution requesting President Woodrow Wilson, Members of Congress, and officials across the Federal Government wear white carnations in honor of America's mothers. Today, we continue to mark Mother's Day by paying tribute to the women who shape our characters and set our families up for success. Through their example, our children learn the principles of hard work, compassion, service, and personal responsibility. Through their encouragement and unconditional support, they instill the confidence and values so vital to our children's success.

Mothers raise children under an array of circumstances, and many work long hours inside and outside the home balancing myriad demands. Mothers are leaders and trailblazers in every part of our society-from classrooms to boardrooms, at home and overseas, on the beat and on the bench. We celebrate the efforts of all our Nation's mothers, and we recognize that when more households are relying on women as primary or co-breadwinners, the success of women in our economy is essential to the success of our families, our communities, and our country. That is why I created the White House Council on Women and Girls as one of my first acts in office—to ensure we integrate the needs of women and girls into every decision we make. I was proud to sign the Lilly Ledbetter Fair Pay Act, which continues to help women secure equal pay for equal work, and my Administration continues to promote workplace flexibility so no mother has to choose between her job and her child. And because of the Affordable Care Act, women finally have more power to make choices about their health care, and they have expanded access to a wide variety of preventive services such as mammograms at no additional cost.

Today, let us pay respect to mothers across America by embracing the women who continue to guide and inspire us, and by holding fast to the memories of those who live on in our hearts.

The Congress, by a joint resolution approved May 8, 1914 (38 Stat. 770), has designated the second Sunday in May each year as "Mother's Day" and requested the President to call for its appropriate observance.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim May 13, 2012, as Mother's Day. I urge all Americans to express love and gratitude to mothers everywhere, and I call upon all citizens to observe this day with appropriate programs, ceremonies, and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this eleventh day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8818 of May 14, 2012

To Implement the United States-Colombia Trade Promotion Agreement and for Other Purposes

By the President of the United States of America A Proclamation

- 1. On November 22, 2006, the United States entered into the United States-Colombia Trade Promotion Agreement (the "Agreement") and on June 28, 2007, the United States and Colombia amended the Agreement. The Congress approved the Agreement, as amended, in section 101(a) of the United States-Colombia Trade Promotion Agreement Implementation Act (the "Implementation Act") (Public Law 112–42, 125 Stat. 462).
- 2. Section 105(a) of the Implementation Act authorizes the President to establish or designate within the Department of Commerce an office that shall be responsible for providing administrative assistance to panels established under chapter 21 of the Agreement.
- 3. Section 201 of the Implementation Act authorizes the President to proclaim such modifications or continuation of any duty, such continuation of duty-free or excise treatment, or such additional duties, as the President determines to be necessary or appropriate to carry out or apply Articles 2.3, 2.5, 2.6, and 3.3.13 and Annex 2.3 of the Agreement.
- 4. Consistent with section 201(a)(2) of the Implementation Act, Colombia is to be removed from the enumeration of designated beneficiary developing countries eligible for the benefits of the Generalized System of Preferences (GSP).
- 5. Section 3103 of the Andean Trade Promotion and Drug Eradication Act (title XXXI of the Trade Act of 2002, Public Law 107–210) (ATPDEA) amended section 204(b) of the Andean Trade Preference Act (19 U.S.C. 3203(b)) (ATPA) to provide that certain preferential tariff treatment may be provided to eligible articles that are the product of any country that the President designates as an "ATPDEA beneficiary country" pursuant to section 204(b)(6)(B) of the ATPA, as amended. In Proclamation 7616 of October 31, 2002, Colombia and Peru were designated as beneficiary countries under the ATPDEA.
- 6. Consistent with section 201(a)(3) of the Implementation Act, Colombia is removed from the enumeration of beneficiary countries under the ATPA

Proc. 8818

(19 U.S.C. 3202(a)(1)). Consequently, Colombia is also removed from the enumeration of beneficiary countries under the ATPDEA.

- 7. Consistent with section 604 of the Trade Act of 1974, as amended (the "1974 Act") (19 U.S.C. 2483), I have determined that other technical and conforming changes to the Harmonized Tariff Schedule of the United States (HTS) are necessary to reflect that Colombia is no longer eligible to receive the benefits of the GSP, the ATPA, and the ATPDEA.
- 8. Section 201(d) of the Implementation Act authorizes the President to take such action as may be necessary in implementing the tariff-rate quotas set forth in Appendix I to the General Notes to the Schedule of the United States to Annex 2.3 of the Agreement to ensure that imports of agricultural goods do not disrupt the orderly marketing of commodities in the United States.
- 9. Section 203 of the Implementation Act sets forth certain rules for determining whether a good is an originating good for the purpose of implementing preferential tariff treatment provided for under the Agreement. I have determined that it is necessary to include these rules of origin, together with particular rules applicable to certain other goods, in the HTS.
- 10. Section 203(o) of the Implementation Act authorizes the President, after receiving a request from an interested entity, to determine that a fabric, yarn, or fiber is or is not available in commercial quantities in a timely manner in Colombia or the United States; to establish procedures governing the submission of a request for any such determination and ensuring appropriate public participation in any such determination; to add to the list of the United States as set forth in Annex 3–B of the Agreement any fabric, yarn, or fiber determined to be not available in commercial quantities in a timely manner in Colombia and the United States; or to remove from the list in Annex 3–B of the Agreement any fabric, yarn, or fiber that the President has previously added to that list.
- 11. Section 208 of the Implementation Act authorizes the President to take certain enforcement actions relating to trade with Colombia in textile and apparel goods.
- 12. Subtitle B of title III of the Implementation Act authorizes the President to take certain actions in response to a request by an interested party for relief from serious damage or actual threat thereof to a domestic industry producing certain textile or apparel articles.
- 13. Executive Order 11651 of March 3, 1972, as amended, established the Committee for the Implementation of Textile Agreements (CITA), consisting of representatives of the Departments of State, the Treasury, Commerce, and Labor, and the Office of the United States Trade Representative, with the representative of the Department of Commerce as Chairman, to supervise the implementation of textile trade agreements. Consistent with section 301 of title 3, United States Code, when carrying out functions vested in the President by statute and assigned by the President to CITA, the officials collectively exercising those functions are all to be officers required to be appointed by the President with the advice and consent of the Senate.
- 14. Section 501(a) of the Implementation Act amended section 208(a) of the ATPA (19 U.S.C. 3206(a)) to extend the duration of duty-free treatment under the ATPA until July 31, 2013. I have determined that a modification to the HTS is necessary to reflect this amendment.

- 15. Section 201 of the Omnibus Trade Act of 2010 (the "Trade Act of 2010") (Public Law 111–344, 124 Stat. 3611), amended section 208(a)(1) of the ATPA (19 U.S.C. 3206(a)(1)) to provide that no duty-free treatment or other preferential treatment extended to beneficiary countries under the ATPA shall remain with respect to Peru after December 31, 2010. I have determined that a modification to the HTS is necessary to reflect this amendment. Consequently, Peru is removed from the enumeration of beneficiary countries under the ATPA and the ATPDEA.
- 16. Section 1952(a) of the Small Business Job Protection Act of 1996 (Public Law 104–188, 110 Stat. 1755) amended title V of the 1974 Act, to provide, in part, that the President may not designate as an eligible article under the GSP "[t]extile and apparel articles which were not eligible articles for purposes of this title on January 1, 1994, as this title was in effect on such date." I have determined that a modification of general notes 4 and 10 to the HTS is necessary to reflect this amendment.
- 17. Presidential Proclamation 8332 of December 29, 2008, implemented U.S. tariff commitments under the United States-Oman Free Trade Agreement and incorporated by reference Publication 4050 of the United States International Trade Commission (the "Commission"), entitled "Modifications to the Harmonized Tariff Schedule of the United States Implementing the United States-Oman Free Trade Agreement." Annex II to that publication included certain errors in the quantities specified under certain tariffrate quotas and references to relevant tariff lines. I have determined that a modification to the HTS is necessary to correct those errors.
- 18. Presidential Proclamation 8405 of August 31, 2009, modified certain rules of origin under the North American Free Trade Agreement and incorporated by reference Publication 4095 of the Commission, entitled "Modifications to the Harmonized Tariff Schedule of the United States to Adjust Rules of Origin Under the North American Free Trade Agreement." Certain rules of origin were incorrectly deleted from the HTS. I have determined that a modification to general note 12 to the HTS is necessary to restore those rules of origin.
- 19. Presidential Proclamation 8771 of December 29, 2011, modified the HTS to conform to amendments made to the International Convention on the Harmonized Commodity Description and Coding System and incorporated by reference Publication 4276 of the Commission, entitled "Modifications to the Harmonized Tariff Schedule of the United States Under Section 1206 of the Omnibus Trade and Competitiveness Act of 1988." Annex II to that publication included incorrect rates of duty for certain articles for the years 2016 through 2018. I have determined that a modification of general note 31 to the HTS is necessary to reflect the correct rate of duty for these articles.
- 20. Presidential Proclamation 8783 of March 6, 2012, implemented U.S. tariff commitments under the United States-Korea Free Trade Agreement and incorporated by reference Publication 4308 of the Commission, entitled "Modifications to the Harmonized Tariff Schedule of the United States to Implement the United States-Korea Free Trade Agreement." Annex II to that publication included an error in the staged duty applied to two tariff subheadings. I have determined that a modification to the HTS is necessary to correct that error.

Proc. 8818

21. Section 604 of the 1974 Act authorizes the President to embody in the HTS the substance of relevant provisions of chapter V of that Act, and of other Acts affecting import treatment, and of actions taken thereunder, including the removal, modification, continuance, or imposition of any rate of duty or other import restriction.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States of America, including but not limited to section 604 of the 1974 Act, section 1952(a) of the Small Business Job Protection Act of 1996, section 201 of the Trade Act of 2010, sections 105(a), 201, 203, 208, 501, and subtitle B of title III of the Implementation Act, and section 301 of title 3, United States Code, and having made the determination under section 101(b) of the Implementation Act necessary for the exchange of notes, do hereby proclaim:

- (1) In order to provide generally for the preferential tariff treatment being accorded under the Agreement, to set forth rules for determining whether goods imported into the customs territory of the United States are eligible for preferential tariff treatment under the Agreement, to provide certain other treatment to originating goods of Colombia for the purposes of the Agreement, and to reflect Colombia's removal from the list of beneficiary developing countries under the GSP, and from the list of beneficiary countries under ATPA and ATPDEA, the HTS is modified as set forth in Annex I of Publication 4320 of the Commission, entitled "Modifications to the Harmonized Tariff Schedule of the United States to Implement the United States-Colombia Trade Promotion Agreement," which is incorporated by reference into this proclamation.
- (2) The modifications to the HTS made in paragraph (1) of this proclamation shall be effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after the relevant dates indicated in Annex I of Publication 4320.
- (3) In order to implement the initial stage of duty elimination provided for in the Agreement and to provide for future staged reductions in duties for originating goods of Colombia for purposes of the Agreement, the HTS is modified as provided in Annex II of Publication 4320, effective on the dates specified in the relevant sections of such Annex and on any subsequent dates set forth for such duty reductions in that Annex.
- (4) In order to implement section 501(a) of the Implementation Act, the HTS is modified as set forth in section A of Annex III of Publication 4320.
- (5) The modifications to the HTS set forth in section A of Annex III of Publication 4320 shall be effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after November 5, 2011.
- (6) The Secretary of Commerce is authorized to exercise the authority of the President under section 105(a) of the Implementation Act to establish or designate an office within the Department of Commerce to carry out the functions set forth in that section.
- (7) The CITA is authorized to exercise the authority of the President under section 203(o) of the Implementation Act to determine that a fabric, yarn, or fiber is or is not available in commercial quantities in a timely manner in Colombia and the United States; to establish procedures governing the

request for any such determination and ensuring appropriate public participation in any such determination; to add any fabric, yarn, or fiber determined to be not available in commercial quantities in a timely manner in Colombia and the United States to the list in Annex 3–B of the Agreement; or to remove from the list in Annex 3–B of the Agreement any fabric, yarn, or fiber that the President has previously added to that list.

- (8) The CITA is authorized to exercise the authority of the President under section 208 of the Implementation Act to direct the exclusion of certain textile and apparel goods from the customs territory of the United States and to direct the denial of preferential tariff treatment to textile and apparel goods.
- (9) The CITA is authorized to exercise the functions of the President under subtitle B of title III of the Implementation Act to review requests, and to determine whether to commence consideration of such requests; after an appropriate determination, to cause to be published in the *Federal Register* a notice of commencement of consideration of a request and notice seeking public comment; to determine whether imports of a Colombian textile or apparel article are causing serious damage, or actual threat thereof, to a domestic industry producing an article that is like, or directly competitive with, the imported article; and to provide relief from imports of an article that is the subject of an affirmative determination as to damage or threat.
- (10) The United States Trade Representative (USTR) is authorized to fulfill the obligations of the President under section 104 of the Implementation Act to obtain advice from the appropriate advisory committees and the Commission on the proposed implementation of an action by Presidential proclamation; to submit a report on such proposed action to the appropriate congressional committees; and to consult with those congressional committees regarding the proposed action.
- (11) The USTR is authorized to modify U.S. note 33 to subchapter XXII of chapter 98 of the HTS in a notice published in the *Federal Register* to reflect modifications pursuant to paragraph (7) of this proclamation by the CITA to the list of fabrics, yarns, or fibers in Annex 3–B of the Agreement.
- (12) In order to reflect Peru's removal from the list of beneficiary countries under the ATPA and the ATPDEA, the HTS is modified as set forth in section B of Annex III to Publication 4320.
- (13) The modifications to the HTS set forth in section B of Annex III to Publication 4320 shall be effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after January 1, 2011.
- (14) In order to reflect the amendments to title V of the 1974 Act, general notes 4 and 10 to the HTS are modified as set forth in section A of Annex IV to Publication 4320.
- (15) The modifications to the HTS set forth in section A of Annex IV to Publication 4320 shall be effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after January 1, 1996.
- (16) In order to provide the intended tariff treatment to certain goods of Oman under the terms of general note 31 to the HTS, subchapter XVI of chapter 99 and general note 31 to the HTS are modified as set forth in section B of Annex IV to Publication 4320.

Proc. 8819

- (17) The modifications to the HTS set forth in section B of Annex IV to Publication 4320 shall be effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after January 1, 2009.
- (18) In order to provide the intended tariff treatment to certain goods of Canada or of Mexico under the terms of general note 12 to the HTS, general note 12 is modified as set forth in section C of Annex IV to Publication 4320.
- (19) The modifications to the HTS set forth in section C of Annex IV to Publication 4320 are effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after February 3, 2007.
- (20) In order to provide the intended tariff treatment to goods of Korea under the terms of general note 33, the HTS is modified as set forth in section D of Annex IV to Publication 4320.
- (21) The modifications to the HTS set forth in section D of Annex IV to Publication 4320 are effective with respect to goods entered, or withdrawn from warehouse for consumption, as set forth in section D of Annex IV to Publication 4320.
- (22) All provisions of previous proclamations and Executive Orders that are inconsistent with the actions taken in this proclamation are superseded to the extent of such inconsistency.

IN WITNESS WHEREOF, I have hereunto set my hand this fourteenth day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8819 of May 14, 2012

National Defense Transportation Day and National Transportation Week, 2012

By the President of the United States of America A Proclamation

From the railroads that connected our continent in the 19th century to the highways that drove progress during the 20th, American infrastructure has fueled our Nation's growth for generations. Our roads, rails, runways, and shipyards have formed the foundation for a thriving global marketplace, and our transportation networks have enabled our first responders and service members to react with speed and efficiency during crisis. On National Defense Transportation Day and during National Transportation Week, we celebrate that rich legacy and recommit to building robust infrastructure that will accelerate our economy in the years ahead.

The need for strong and sustainable transportation networks has never been greater. While transportation systems across our country continue to connect millions of Americans to new economic opportunities, for too many businesses, the state of our roads and railways creates a competitive disadvantage that discourages investment and slows the pace of progress.

Crumbling bridges put our safety at risk, and antiquated infrastructure limits our capacity to respond to threats, emergencies, and hazards at home and abroad. These situations diminish our security, our prosperity, and our resilience, and we must do more to address them.

That is why my Administration has prioritized strategic, long-term investments in transportation infrastructure that will keep America safe and ensure we can compete and succeed in the global economy. Through the American Recovery and Reinvestment Act and the Transportation Investment Generating Economic Recovery (TIGER) Discretionary Grant program, all 50 States have launched new highway and infrastructure projects, and many have funded passenger rail development that will modernize our cities and help put more construction workers back on the job. Moving forward, we remain committed to upgrading our infrastructure; ensuring the safety and security of our transportation systems; bringing diverse, sustainable transit opportunities to communities across our country; and investing in innovative solutions to address the transportation challenges of today and tomorrow.

An economy built to last depends on a world-class infrastructure system. This week, as we come together in pursuit of that critical goal, let us recall that as long as we are joined in common purpose and common resolve, our Nation remains strong, and our journey moves forward.

In recognition of the importance of our Nation's transportation infrastructure, and of the men and women who build, maintain, and utilize it, the Congress has requested, by joint resolution approved May 16, 1957, as amended (36 U.S.C. 120), that the President designate the third Friday in May of each year as "National Defense Transportation Day," and, by joint resolution approved May 14, 1962, as amended (36 U.S.C. 133), that the week during which that Friday falls be designated as "National Transportation Week."

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim Friday, May 18, 2012, as National Defense Transportation Day and May 13 through May 19, 2012, as National Transportation Week. I call upon all Americans to recognize the importance of our Nation's transportation infrastructure and to acknowledge the contributions of those who build, operate, and maintain it.

IN WITNESS WHEREOF, I have hereunto set my hand this fourteenth day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8820 of May 14, 2012

National Women's Health Week, 2012

By the President of the United States of America A Proclamation

Women have guided our country toward prosperity and progress, and our Nation's success depends on their well-being. While women often play a

Proc. 8820

leading role in making medical decisions for their families, their own health care needs have too often gone unmet. During National Women's Health Week, we recommit to making health care more accessible and affordable for women across our country.

As President, I have made advancing gender equality in health care a top priority. Through the historic Affordable Care Act, we are reversing many of the worst abuses of the health insurance industry. Beginning in 2014, many insurers will no longer be allowed to charge women higher premiums simply because of their gender, and it will be illegal for most insurance companies to deny coverage to women because they have a pre-existing condition, including cancer or pregnancy. Health plans will also be required to cover maternity care. The law already enables women in new insurance plans to see any primary care provider or OB-GYN, or bring their children to any pediatrician in their health plan's network without a referral, and it prevents most insurance companies from denying coverage to children with pre-existing conditions.

My Administration has fought to make preventive care accessible to all. Under the Affordable Care Act, we eliminated out-of-pocket costs for recommended preventive services such as mammograms, cervical cancer screenings, contraception, and well-woman visits under most plans. In 2011 alone, more than 20 million women received expanded access to these services at no additional cost.

National Women's Health Week presents an opportunity for all women to prioritize their well-being by scheduling annual check-ups and screenings. To find more information on women's preventive care, visit www.WomensHealth.gov or www.GirlsHealth.gov.

As we celebrate the progress we have made, we recognize that American families cannot afford a return to the days when women were over-charged and denied access to critical services. During National Women's Health Week, let us move forward in pursuit of a fairer, healthier America.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim May 13 through May 19, 2012, as National Women's Health Week. I encourage all Americans to celebrate the progress we have made in protecting women's health and to promote awareness, prevention, and educational activities that improve the health of all women.

IN WITNESS WHEREOF, I have hereunto set my hand this fourteenth day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

Proclamation 8821 of May 14, 2012

Peace Officers Memorial Day and Police Week, 2012

By the President of the United States of America A Proclamation

Every day, public safety officers work tirelessly to protect our citizens, enforce our laws, and keep our neighborhoods safe. They report for duty knowing full well the dangers they face and the sacrifices they may be called upon to make. This week, we pay tribute to the thousands of men and women who serve us with extraordinary bravery, and we remember the heroes who have laid down their lives in pursuit of a safer, more just society.

While we can never fully repay them for their service, we must work to ensure our law enforcement officers are equipped with the tools and technology they need to do their jobs safely and effectively. My Administration has devoted significant resources to improving officer safety, providing bulletproof vests that have saved lives, training officers to prevent and survive potentially lethal encounters, and strengthening our ability to share information. We also continue to pursue our goal of deploying a nationwide wireless network for public safety. For the first time, this new system will give our Nation's police officers and first responders a dedicated communication network in times of crisis—helping fulfill our promise to provide these brave men and women with tools worthy of the sacrifices they make on our behalf.

We owe a profound debt to all those who have worn the badge, and to the families whose care enables them to serve with courage and pride. When the unthinkable happens and officers give their lives or are seriously injured in the line of duty, we have an obligation to give their loved ones the support they deserve. During Peace Officers Memorial Day and Police Week, we recall the selflessness of our law enforcement officers and their families, and we honor all those who devote their lives to forging a stronger, safer America. Let us reflect on their invaluable contributions as we enjoy the peace they bring to our communities, and let us vow that their service will never be taken for granted.

By a joint resolution approved October 1, 1962, as amended (76 Stat. 676), and by Public Law 103–322, as amended (36 U.S.C. 136–137), the President has been authorized and requested to designate May 15 of each year as "Peace Officers Memorial Day" and the week in which it falls as "Police Week"

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim May 15, 2012, as Peace Officers Memorial Day and May 13 through May 19, 2012, as Police Week. I call upon all Americans to observe these events with appropriate ceremonies and activities. I also call on Governors of the United States and the Commonwealth of Puerto Rico, officials of the other territories subject to the jurisdiction of the United States, and appropriate officials of all units of government, to direct that the flag be flown at half-staff on Peace Officers Memorial Day. I further encourage all Americans to display the flag at half-staff from their homes and businesses on that day.

IN WITNESS WHEREOF, I have hereunto set my hand this fourteenth day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8822 of May 14, 2012

Proc. 8822

150th Anniversary of the United States Department of Agriculture

By the President of the United States of America A Proclamation

On May 15, 1862, President Abraham Lincoln signed legislation to establish the United States Department of Agriculture (USDA) and codified a commitment to the health of our people and our land. One hundred and fifty years later, USDA continues to realize that vision of service by applying sound public policy and science to an evolving food and agriculture system.

The USDA has stood shoulder-to-shoulder with the American people for generations. During the Great Depression, the Department helped bring an end to the Dust Bowl by promoting soil conservation. Through two World Wars, the Victory Garden Program fed troops and families around the world. The USDA worked to bring electric power to rural communities, establish the Supplemental Nutrition Assistance and School Lunch Programs, implement our Nation's food safety regulations, and protect our forests and private lands. For one-and-a-half centuries, USDA has empowered communities across our country and helped ensure we leave our children a future rich with promise and possibility.

Today, USDA continues to serve the public interest by providing leadership on agriculture, natural resources, safe and nutritious food, research, and a broad spectrum of related issues. With partners across the public sector and throughout industry, USDA is working to develop and expand markets for agricultural products, grow our businesses and our economy, and protect the quality of our food supply and our environment. As part of the White House Rural Council, the Department is striving to expand opportunity for millions of families by promoting job growth and investing in infrastructure that will drive progress in the 21st century. Through the Feed the Future initiative, USDA is supporting America's commitment to combat hunger and improve food security worldwide. And with the America's Great Outdoors initiative, USDA is supporting community-based conservation initiatives that will preserve our natural heritage for generations to come.

As we commemorate this historic milestone, we pay tribute to the men and women of USDA, past and present, who have faithfully served our Nation for 150 years. For their commitment, our fields grow richer, our abundance grows greater, and our country stands stronger.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and

the laws of the United States, do hereby proclaim May 15, 2012, as the 150th Anniversary of the United States Department of Agriculture. I call upon all Americans to observe this day with appropriate programs, ceremonies, and activities that honor the United States Department of Agriculture for its lasting contributions to the welfare of our Nation.

IN WITNESS WHEREOF, I have hereunto set my hand this fourteenth day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8823 of May 18, 2012

Armed Forces Day, 2012

By the President of the United States of America A Proclamation

With every assignment and in every theater, America's men and women in uniform perform their duties with the utmost dignity, honor, and professionalism. Through their dauntless courage and dedication, they live up to our Nation's highest ideals in even the most perilous circumstances. On Armed Forces Day, we pay tribute to the unparalleled service of our Armed Forces and recall the extraordinary feats they accomplish in defense of our Nation.

As individuals, our service members set extraordinary examples of character for those whose freedom they protect. Together, they comprise the greatest force for freedom and security the world has ever known. From their earliest training to the thick of battle, they look to those with whom they stand shoulder-to-shoulder, knowing they rise and fall as one team. United in their love of country, they teach us the true meaning of words like duty, honor, and strength.

Not just leaders and troops, patriots and heroes, the members of our Armed Forces are also parents, spouses, partners, sons, and daughters. Their families are just as vital to their success as their brothers and sisters in arms, and our debt of gratitude extends to them as well. As we celebrate the Soldiers, Sailors, Airmen, Marines, and Coast Guardsmen who make our way of life possible, we also pay our deepest respect to their families, our missing, our wounded, and our fallen. Inspired by their service and humbled by their sacrifice, let us recommit to providing all those who have served our Nation the support they deserve.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, and Commander in Chief of the Armed Forces of the United States, continuing the precedent of my predecessors in office, do hereby proclaim the third Saturday of each May as Armed Forces Day.

I direct the Secretary of Defense on behalf of the Army, Navy, Air Force, and Marine Corps, and the Secretary of Homeland Security on behalf of the Coast Guard, to plan for appropriate observances each year, with the Secretary of Defense responsible for encouraging the participation and cooperation of civil authorities and private citizens.

I invite the Governors of the States, the Commonwealth of Puerto Rico, and other areas subject to the jurisdiction of the United States, to provide for the observance of Armed Forces Day within their jurisdiction each year in an appropriate manner designed to increase public understanding and appreciation of the Armed Forces of the United States. I also invite veterans, civic leaders, and organizations to join in the observance of Armed Forces Day.

Finally, I call upon all Americans to display the flag of the United States at their homes on Armed Forces Day, and I urge citizens to learn more about military service by attending and participating in the local observances of the day. I also encourage Americans to volunteer at organizations that provide support to our troops.

Proclamation 8681 of May 20, 2011, is hereby superseded.

IN WITNESS WHEREOF, I have hereunto set my hand this eighteenth day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8824 of May 21, 2012

Proc. 8824

Emergency Medical Services Week, 2012

By the President of the United States of America A Proclamation

Day and night, in communities across our country, men and women providing emergency medical services (EMS) stand at the front lines of our public safety and public health systems, ready to respond with care and efficiency at a moment's notice. During Emergency Medical Services Week, we honor their essential contributions to our health and safety, and we recommit to supporting all EMS personnel as they carry out their courageous work.

Representing a diverse array of professions and skill sets, EMS practitioners are united by their devotion to building a stronger, more resilient Nation. They serve in both the public and private sectors—from the first responders, emergency medical technicians, and paramedics who arrive at the scene to 911 dispatchers, firefighters, law enforcement officers, and professionals throughout our health care system who work together to ensure those in need receive the highest level of emergency service. Thousands of Americans have dedicated their careers to saving lives as EMS practitioners; thousands more serve as volunteers, going above and beyond to sustain the health and safety of their communities. As they tirelessly pursue that critical mission, my Administration remains committed to working with partners across government and industry to strengthen our EMS system and bolster preparedness in homes and hospitals across America.

Emergency medical services personnel demonstrate a profound commitment to our country and to our common humanity. Day after day, they answer the call to serve—to step into crisis and spark hope where it grows dim. This week, let us pay tribute to these selfless individuals and renew

our promise to provide them with the support and services they need to protect their communities.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim May 20 through May 26, 2012, as Emergency Medical Services Week. I encourage all Americans to observe this occasion by sharing their support with their local EMS providers and taking steps to improve their personal safety and preparedness.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-first day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8825 of May 21, 2012

National Safe Boating Week, 2012

By the President of the United States of America A Proclamation

For generations, Americans have enjoyed our scenic lakes, rivers, and oceans as places for rest and recreation, sharing with friends and family a well-loved tradition. During National Safe Boating Week, we renew our commitment to safe, responsible practices on our Nation's waterways.

By planning ahead and taking basic safety precautions, boat operators and passengers can help prevent needless accidents and deaths. Before going out on the water, boaters can minimize the risk of accident or injury by taking a boating safety course, performing a vessel safety check, filing a float plan with a friend or family member prior to departure, and carefully assessing weather conditions. Operators and passengers alike can stay safe by wearing a life jacket at all times, and by forgoing alcohol consumption while on or operating a boat.

The United States Coast Guard continues to collaborate with organizations and governments across our country to prevent loss of life, personal harm, and property damage associated with unsafe recreational boating. As we mark National Safe Boating Week, let us reflect on that important mission and resolve to do our part to ensure America's waterways are safe and secure for all.

In recognition of the importance of safe boating practices, the Congress, by joint resolution approved June 4, 1958 (36 U.S.C. 131), as amended, has authorized and requested the President to proclaim annually the 7-day period prior to Memorial Day weekend as "National Safe Boating Week."

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim May 19 through May 25, 2012, as National Safe Boating Week. I encourage all Americans who participate in boating activities to observe this occasion by learning more about safe boating practices and taking advantage of boating education.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-first day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8826 of May 21, 2012

Proc. 8826

National Small Business Week, 2012

By the President of the United States of America A Proclamation

For centuries, America's progress has been driven by pioneers who think big, take risks, and work hard. Where their ideas take root, we find inventions that can change the way we live. And when their businesses take off, they fuel an engine of economic growth and job creation that moves America forward. During National Small Business Week, we celebrate the generations of entrepreneurs who have given their all to realize a dream, and we renew our promise to help their businesses grow, hire, and succeed.

Because small businesses are the backbone of our economy, we must ensure our country recovers and rebuilds not only from the top down, but also from the bottom up and the middle out. That is how we will forge an America built to last, and that is why my Administration continues to widen the circle of opportunity for our workers and our businesses. Since I took office, we have repeatedly cut taxes for small businesses and expanded access to the capital they need to thrive. We launched the Startup America initiative, which has connected entrepreneurs to mentorship opportunities, cut red tape that would limit their success, and accelerated innovation in critical industries like health care, clean energy, and education. I was proud to sign the America Invents Act, which is helping entrepreneurs and businesses bring their inventions to market as quickly as possible. Through the American Recovery and Reinvestment Act and the Small Business Jobs Act, the Small Business Administration has supported over \$70 billion in lending to small businesses nationwide, and agencies across my Administration have taken action to make Government a more effective resource for entrepreneurs.

Yet, when Americans who want to work cannot find a job, we know we must do more. Last month, I was proud to sign the Jumpstart Our Business Startups Act, a bipartisan bill that enables ordinary Americans to invest in entrepreneurs they believe in. I was also proud to announce the Small Business Network of the Americas and the Women's Entrepreneurship in the Americas initiative, which—coupled with new Free Trade Agreements with Korea, Colombia, and Panama—will help unlock new markets for companies of all sizes, expand small business exports, and support the broad-based economic growth that is essential to our prosperity. And earlier this year, we launched Business USA—a new online platform to give businesses full access to the resources they need at every stage of development. Moving forward, we will continue to promote tax reform to ease burdens on small businesses and entrepreneurs. And we will seek out new ways to help our companies grow by opening up the global marketplace,

leveling the playing field, and forging strong partnerships between government and private enterprise.

Our Nation has always believed that anyone with a solid plan and a willingness to work hard can turn even an improbable idea into a successful business. For generations, that powerful notion has been at the heart of the American promise, forging a legacy of bold entrepreneurship that lives on today and lights the path to a brighter tomorrow. During National Small Business Week, let us reflect on that proud history and resolve to carry it forward in the years to come.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim May 20 through May 26, 2012, as National Small Business Week. I call upon all Americans to recognize the contributions of small businesses to the competitiveness of the American economy with appropriate programs and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-first day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8827 of May 21, 2012

World Trade Week, 2012

By the President of the United States of America A Proclamation

America has always been a Nation of doers, makers, growers, and builders. Empowered by innovative universities, pioneering entrepreneurs, and productive workers, we have met a global demand for goods and services designed and produced by Americans. During World Trade Week, we reaffirm the essential role exports play in creating jobs and growing our economy.

Two years ago, my Administration launched the National Export Initiative with the goal of doubling our exports by the end of 2014. We continue to make historic progress toward achieving this goal; last year, exports surpassed \$2.1 trillion in value for the first time in our history. This kind of growth protects and creates jobs here at home, helping individuals, families, and entire communities prosper.

We are determined to do everything in our power to sustain this momentum. Last year, I signed legislation to implement three trade agreements that will make it easier for American companies, farmers, and ranchers to sell their products in Korea, Panama, and Colombia. These agreements will support tens of thousands of American jobs, generate billions of dollars in additional exports, and help level the playing field to ensure our businesses can compete and succeed in the global marketplace. To ensure competitors play by the rules, we created the Interagency Trade Enforcement Center, which will aggressively investigate unfair trade practices taking place anywhere in the world. These and other measures will help maintain

our Nation's competitive edge in a challenging and evolving global economy.

Because 95 percent of the world's consumers live outside the United States, we must continue to look beyond our borders—from Beijing to Bogota—to open new markets for American exporters. As we work to expand economic opportunity here at home, we are reminded how three proud words, "Made in America," will ensure our next generation inherits an economy built to last.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim May 20 through May 26, 2012, as World Trade Week. I encourage all Americans to observe this week with events, trade shows, and educational programs that celebrate and inform Americans about the benefits of trade to our Nation and the global economy.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-first day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8828 of May 22, 2012

Proc. 8828

National Maritime Day, 2012

By the President of the United States of America A Proclamation

For 237 years, the men and women of the United States Merchant Marine have risen to meet our country's call. They have strengthened our economy and our security in times of calm and conflict, connecting our service members to the supplies they need and transporting our exports into the global marketplace. On National Maritime Day, we pay tribute to all those who have served and sacrificed on our waterways and around the world.

From privateers who bravely fought for American independence to mariners who have supported our Armed Forces for over two centuries, the United States Merchant Marine carries forward an enduring legacy of service to our Nation. In the War of 1812, mariners put their lives on the line to preserve our young Republic, engaging British warships with sloops and schooners off our Atlantic coast. During World War II, they executed perilous transits to support our troops in combat. And throughout the 20th century and into the 21st, Merchant Mariners have contributed to the defense of our Nation by transporting essential cargo to ports across the globe. Their commitment has helped deliver us through periods of conflict, and their service will remain a critical asset to our security in the years ahead.

Our maritime industry also sustains the robust domestic and international trade networks that power our economy. As we open up new markets for American exports and support our businesses here at home, the United States Merchant Marine will continue to play a vital role in driving progress and prosperity in communities across our country. Today, we

commemorate that important work, and we honor the mariners who dedicate their lives to seeing it through.

The Congress, by a joint resolution approved May 20, 1933, has designated May 22 of each year as "National Maritime Day," and has authorized and requested the President to issue annually a proclamation calling for its appropriate observance.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim May 22, 2012, as National Maritime Day. I call upon the people of the United States to mark this observance and to display the flag of the United States at their homes and in their communities. I also request that all ships sailing under the American flag dress ship on that day.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-second day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8829 of May 25, 2012

Commemoration of the 50th Anniversary of the Vietnam War

By the President of the United States of America A Proclamation

As we observe the 50th anniversary of the Vietnam War, we reflect with solemn reverence upon the valor of a generation that served with honor. We pay tribute to the more than 3 million servicemen and women who left their families to serve bravely, a world away from everything they knew and everyone they loved. From Ia Drang to Khe Sanh, from Hue to Saigon and countless villages in between, they pushed through jungles and rice paddies, heat and monsoon, fighting heroically to protect the ideals we hold dear as Americans. Through more than a decade of combat, over air, land, and sea, these proud Americans upheld the highest traditions of our Armed Forces.

As a grateful Nation, we honor more than 58,000 patriots—their names etched in black granite—who sacrificed all they had and all they would ever know. We draw inspiration from the heroes who suffered unspeakably as prisoners of war, yet who returned home with their heads held high. We pledge to keep faith with those who were wounded and still carry the scars of war, seen and unseen. With more than 1,600 of our service members still among the missing, we pledge as a Nation to do everything in our power to bring these patriots home. In the reflection of The Wall, we see the military family members and veterans who carry a pain that may never fade. May they find peace in knowing their loved ones endure, not only in medals and memories, but in the hearts of all Americans, who are forever grateful for their service, valor, and sacrifice.

In recognition of a chapter in our Nation's history that must never be forgotten, let us renew our sacred commitment to those who answered our

country's call in Vietnam and those who awaited their safe return. Beginning on Memorial Day 2012, the Federal Government will partner with local governments, private organizations, and communities across America to participate in the Commemoration of the 50th Anniversary of the Vietnam War—a 13-year program to honor and give thanks to a generation of proud Americans who saw our country through one of the most challenging missions we have ever faced. While no words will ever be fully worthy of their service, nor any honor truly befitting their sacrifice, let us remember that it is never too late to pay tribute to the men and women who answered the call of duty with courage and valor. Let us renew our commitment to the fullest possible accounting for those who have not returned. Throughout this Commemoration, let us strive to live up to their example by showing our Vietnam veterans, their families, and all who have served the fullest respect and support of a grateful Nation.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim May 28, 2012, through November 11, 2025, as the Commemoration of the 50th Anniversary of the Vietnam War. I call upon Federal, State, and local officials to honor our Vietnam veterans, our fallen, our wounded, those unaccounted for, our former prisoners of war, their families, and all who served with appropriate programs, ceremonies, and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-fifth day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8830 of May 25, 2012

Proc. 8830

National Hurricane Preparedness Week, 2012

By the President of the United States of America A Proclamation

Every year, hurricanes put communities at risk of catastrophic damage from storm surges, flooding, high winds, and tornadoes. During National Hurricane Preparedness Week, we rededicate ourselves to preventing loss of life and damage to property by raising awareness about hurricane hazards and taking action to protect our families, our homes, and our neighborhoods.

My Administration is working hand-in-hand with communities and State and local officials to take necessary steps to prepare before storms strike. With the National Oceanic and Atmospheric Administration's National Hurricane Center, we continue to advance accurate tropical storm forecasting that gives individuals more time to get out of harm's way. And through the Federal Emergency Management Agency, we are collaborating with partners across all levels of government and throughout the private and non-profit sectors to develop robust systems for disaster preparedness, response, and recovery. By engaging voices not only at the State and national levels, but also within neighborhoods, we empower communities

across America to identify their unique needs and existing resources that may be used to address them.

A community-based approach to emergency management begins with an informed public. This week, I encourage all Americans living in areas that could be impacted by a hurricane to prepare by creating an emergency supply kit, learning evacuation routes, and developing a family communications plan to help ensure loved ones can find one another before and after a severe storm. If a hurricane is approaching, take shelter immediately, follow the directions of State and local officials, and evacuate if instructed. To learn more and find additional resources on how to prepare for and respond to severe weather, visit www.Ready.gov and www.Weather.gov.

As we mark the beginning of hurricane season, let us recommit to ensuring the safety of our loved ones and our communities, and to building a stronger, more resilient Nation.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim May 27 through June 2, 2012, as National Hurricane Preparedness Week. I call upon government agencies, private organizations, schools, media, and residents in the coastal areas of our Nation to share information about hurricane preparedness and response to help save lives and protect communities.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-fifth day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8831 of May 25, 2012

Prayer for Peace, Memorial Day, 2012

By the President of the United States of America A Proclamation

Our Nation endures and thrives because of the devotion of our men and women in uniform, who, from generation to generation, carry a burden heavier than any we may ever know. On Memorial Day, we honor those who have borne conflict's greatest cost, mourn where the wounds of war are fresh, and pray for a just, lasting peace.

The American fabric is stitched with the stories of sons and daughters who gave their lives in service to the country they loved. They were patriots who overthrew an empire and sparked revolution. They were courageous men and women who strained to hold a young Union together. They were ordinary citizens who rolled back the creeping tide of tyranny, who stood post through a long twilight struggle, who saw terror and extremism threaten our world's security and said, "I'll go." And though their stories are unique to the challenges they faced, our fallen service members are forever bound by a legacy of valor older than the Republic itself. Now they lay at rest in quiet corners of our country and the world, but they live on in the

Proc. 8832 Title 3—The President

families who loved them and in the soul of a Nation that is safer for their service.

Today, we join together in prayer for the fallen. We remember all who have borne the battle, whose devotion to duty has sustained our country and kept safe our heritage as a free people in a free society. Though our hearts ache in their absence, we find comfort in knowing that their legacy lives on in all of us—in the security that lets us live in peace, the prosperity that allows us to pursue our dreams, and the love that still beats in those who knew them. May God bless the souls of the venerable warriors we have lost, and may He watch over the men and women who serve us now. Today, tomorrow, and in perpetuity, let us give thanks to them by remaining true to the values and virtues for which they fight.

In honor of all of our fallen service members, the Congress, by a joint resolution approved May 11, 1950, as amended (36 U.S.C. 116), has requested the President issue a proclamation calling on the people of the United States to observe each Memorial Day as a day of prayer for permanent peace and designating a period on that day when the people of the United States might unite in prayer. The Congress, by Public Law 106–579, has also designated 3:00 p.m. local time on that day as a time for all Americans to observe, in their own way, the National Moment of Remembrance.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim Memorial Day, May 28, 2012, as a day of prayer for permanent peace, and I designate the hour beginning in each locality at 11:00 a.m. of that day as a time to unite in prayer. I also ask all Americans to observe the National Moment of Remembrance beginning at 3:00 p.m. local time on Memorial Day.

I request the Governors of the United States and the Commonwealth of Puerto Rico, and the appropriate officials of all units of government, to direct that the flag be flown at half-staff until noon on this Memorial Day on all buildings, grounds, and naval vessels throughout the United States and in all areas under its jurisdiction and control. I also request the people of the United States to display the flag at half-staff from their homes for the customary forenoon period.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-fifth day of May, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8832 of June 1, 2012

African-American Music Appreciation Month, 2012

By the President of the United States of America A Proclamation

As a long-cherished piece of American culture, music offers a vibrant soundtrack to the story of our people and our Union. At times when words alone could not bring us together, we have found in melodies and choruses the universal truths of our shared humanity. African-American musicians

have left an indelible mark on this tradition, and during African-American Music Appreciation Month, we pay special tribute to their extraordinary contributions.

Generations of African Americans have used music to share joy and pain, triumph and sorrow. Spiritual hymns gave hope to those laboring under the unrelenting cruelty of slavery, while gospel-inspired freedom songs sustained a movement for justice and equality for all. The smooth sounds of jazz and the soulful strain of the blues fed a renaissance in art and prose. The rhythm and blues that began in a basement in Detroit brought people together when laws would have kept them apart, while the urban beats and young wordsmiths from cities coast-to-coast gave voice to a new generation. And on stages and in concert halls around the world, African-American singers and composers have enhanced opera, symphony, and classical music by bringing energy and creativity to traditional genres.

At its core, African-American music mirrors the narrative of its original creators—born of humble beginnings and raised to refuse the limitations and circumstances of its birth. This month, we honor the African-American musicians, composers, singers, and songwriters who have forever shaped our musical heritage, and celebrate those who carry this rich legacy forward.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim June 2012 as African-American Music Appreciation Month. I call upon public officials, educators, and all the people of the United States to observe this month with appropriate activities and programs that raise awareness and foster appreciation of music that is composed, arranged, or performed by African Americans.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of June, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8833 of June 1, 2012

Great Outdoors Month, 2012

By the President of the United States of America A Proclamation

America's natural treasures and unique landscapes have always mirrored the rugged independence and cherished diversity that define our national character. From rocky coasts to lush woodlands to urban parks, our great outdoors have set the scene for countless adventures, trials, and triumphs. During Great Outdoors Month, we celebrate our long legacy of environmental stewardship and resolve to preserve clean and healthy outdoor spaces for generations to come.

Thanks to centuries of forward-thinking Americans—from leaders like Presidents Abraham Lincoln and Theodore Roosevelt to private citizens and neighborhood groups—our lives have been enriched by a tremendous

Proc. 8834

array of natural beauty. To uphold this tradition, I was proud to launch the America's Great Outdoors Initiative. Building on input from tens of thousands of people across our country, we are joining with communities, landowners, sportsmen, businesses, and partners at every level of government to reconnect Americans with the natural world and lay the foundation for a more sustainable planet. Through the Initiative, we are also helping support farms and ranches that provide our Nation with food, fiber, and energy. The 21st Century Conservation Service Corps is empowering our Nation's youth to restore and protect our public lands and waters through meaningful jobs and service opportunities. And First Lady Michelle Obama's Let's Move Outside! initiative is encouraging children and families to explore the outdoors and engage in outdoor recreation as part of a healthy, active lifestyle.

Protecting our environment is not only a duty to our children; it is an economic imperative. Visitors to our public lands contribute billions of dollars to local economies, and I am committed to supporting this engine of growth. As part of our National Travel and Tourism Strategy, my Administration is working to increase visits to our national parks and scenic places. This initiative will help support small businesses and drive job growth across our country.

Great Outdoors Month is a time for all Americans to share in the natural splendor of which we are all proud inheritors. Whether camping, fishing, rock climbing, or playing in a neighborhood park, nature offers each of us the opportunity to get active, explore, and strengthen our bonds with family and friends. This month, let us celebrate our natural heritage by experiencing it together.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim June 2012 as Great Outdoors Month. I urge all Americans to explore the great outdoors and to uphold our Nation's legacy of conserving our lands and waters for future generations.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of June, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8834 of June 1, 2012

Lesbian, Gay, Bisexual, and Transgender Pride Month, 2012

By the President of the United States of America A Proclamation

From generation to generation, ordinary Americans have led a proud and inexorable march toward freedom, fairness, and full equality under the law—not just for some, but for all. Ours is a heritage forged by those who organized, agitated, and advocated for change; who wielded love stronger than hate and hope more powerful than insult or injury; who fought to

build for themselves and their families a Nation where no one is a secondclass citizen, no one is denied basic rights, and all of us are free to live and love as we see fit.

The lesbian, gay, bisexual, and transgender (LGBT) community has written a proud chapter in this fundamentally American story. From brave men and women who came out and spoke out, to union and faith leaders who rallied for equality, to activists and advocates who challenged unjust laws and marched on Washington, LGBT Americans and allies have achieved what once seemed inconceivable. This month, we reflect on their enduring legacy, celebrate the movement that has made progress possible, and recommit to securing the fullest blessings of freedom for all Americans.

Since I took office, my Administration has worked to broaden opportunity, advance equality, and level the playing field for LGBT people and communities. We have fought to secure justice for all under the Matthew Shepard and James Byrd, Jr., Hate Crimes Prevention Act, and we have taken action to end housing discrimination based on sexual orientation and gender identity. We expanded hospital visitation rights for LGBT patients and their loved ones, and under the Affordable Care Act, we ensured that insurance companies will no longer be able to deny coverage to someone just because they are lesbian, gay, bisexual, or transgender. Because we understand that LGBT rights are human rights, we continue to engage with the international community in promoting and protecting the rights of LGBT persons around the world. Because we repealed "Don't Ask, Don't Tell," gay, lesbian, and bisexual Americans can serve their country openly, honestly, and without fear of losing their jobs because of whom they love. And because we must treat others the way we want to be treated, I personally believe in marriage equality for same-sex couples.

More remains to be done to ensure every single American is treated equally, regardless of sexual orientation or gender identity. Moving forward, my Administration will continue its work to advance the rights of LGBT Americans. This month, as we reflect on how far we have come and how far we have yet to go, let us recall that the progress we have made is built on the words and deeds of ordinary Americans. Let us pay tribute to those who came before us, and those who continue their work today; and let us rededicate ourselves to a task that is unending—the pursuit of a Nation where all are equal, and all have the full and unfettered opportunity to pursue happiness and live openly and freely.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim June 2012 as Lesbian, Gay, Bisexual, and Transgender Pride Month. I call upon the people of the United States to eliminate prejudice everywhere it exists, and to celebrate the great diversity of the American people.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of June, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

Proclamation 8835 of June 1, 2012

Proc. 8835

National Caribbean-American Heritage Month, 2012

By the President of the United States of America A Proclamation

Individuals and families from Caribbean countries have journeyed to America's shores for centuries. Some were brought here against their will in the bonds of slavery. Some immigrated to America as children, clutching a parent's hand. Others came as adults, leaving behind everything they knew in pursuit of a better life in a new world. Generations of Caribbean Americans have sought to ensure their children and grandchildren would have the freedom to make of their lives what they will, and during National Caribbean-American Heritage Month, we celebrate their rich narratives and recognize their immeasurable contributions to our country.

Caribbean Americans have shaped every aspect of our society—enhancing our arts and humanities as titans of music and literature, spurring our economy as intrepid entrepreneurs, making new discoveries as scientists and engineers, serving as staunch advocates for social and political change, and defending our ideals at home and abroad as leaders in our military. Their achievements exemplify the tenacity and perseverance embedded in our national character, and their stories embody the fundamental American idea that when access to opportunity is equal, anyone can make it if they try.

As we reflect on the myriad ways Caribbean Americans have shaped our country, we join in commemorating the 50th anniversaries of independence in Jamaica and Trinidad and Tobago, and we reaffirm the bonds of friendship we share with our Caribbean neighbors. This month, let us celebrate the essence of the Nation we all love—an America where so many of our ancestors have come from somewhere else; a society that has been enriched by cultures from around the world.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim June 2012 as National Caribbean-American Heritage Month. I encourage all Americans to celebrate the history and culture of Caribbean Americans with appropriate ceremonies and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of June, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

Proclamation 8836 of June 1, 2012

National Oceans Month, 2012

By the President of the United States of America A Proclamation

Our oceans help feed our Nation, fuel our economic engine, give mobility to our Armed Forces, and provide a place for rest and recreation. Healthy oceans, coasts, and waterways are among our most valuable resources—driving growth, creating jobs, and supporting businesses across America. During National Oceans Month, we reaffirm our commitment to the oceans and celebrate the myriad benefits they bring to all Americans.

From tourism and fishing to international commerce and renewable energy production, coastal and waterside communities help maintain vital sectors of our Nation's economy. Yet, while our livelihoods are inseparable from the health of these natural systems, our oceans are under threat from pollution, coastal development, overfishing, and climate change. That is why I established our first ever comprehensive National Ocean Policy. The Policy lays out a science-based approach to conservation and management, and brings together Federal, State, local, and tribal governments with all those who have a stake in our oceans, coasts, and the Great Lakes—including recreational and commercial fishermen, boaters, offshore and coastal industries, environmental groups, scientists, and the public. Through the Policy, we have already expanded access to information and tools to support ocean planning efforts. Together, I am confident we will sustain these precious ecosystems and the diverse activities they support.

President John F. Kennedy once told us, "We are tied to the ocean. And when we go back to the sea—whether it is to sail or to watch it—we are going back from whence we came." During National Oceans Month, let us celebrate our heritage as a seafaring Nation by instilling an ethic of good ocean stewardship in all Americans.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim June 2012 as National Oceans Month. I call upon Americans to take action to protect, conserve, and restore our oceans, coasts, and the Great Lakes.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of June, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

Proclamation 8837 of June 11, 2012

Flag Day and National Flag Week, 2012

By the President of the United States of America A Proclamation

Ninety-six years ago, our Nation first came together to celebrate Flag Day—an occasion when President Woodrow Wilson asked us to "stand with united hearts for an America which no man can corrupt, no influence draw away from its ideals, no force divide against itself." This week, we mark nearly one century since that historic proclamation, and more than two centuries since the Second Continental Congress brought 13 United States under a single standard.

For over 200 years, our flag has proudly represented our Nation and our ideals at home and abroad. It has billowed above monuments and memorials, flown beside the halls of government, stood watch over our oldest institutions, and graced our homes and storefronts. Generations of service members have raised our country's colors over military bases and at sea, and generations of Americans have lowered them to mourn those we have lost. Though our flag has changed to reflect the growth of our Republic, it will forever remain an emblem of the ideals that inspired our great Nation: liberty, democracy, and the enduring freedom to make of our lives what we will.

As we reflect on our heritage, let us remember that our destiny is stitched together like those 50 stars and 13 stripes. In red, white, and blue, we see the spirit of a Nation, the resilience of our Union, and the promise of a future forged in common purpose and dedication to the principles that have always kept America strong.

To commemorate the adoption of our flag, the Congress, by joint resolution approved August 3, 1949, as amended (63 Stat. 492), designated June 14 of each year as "Flag Day" and requested that the President issue an annual proclamation calling for its observance and for the display of the flag of the United States on all Federal Government buildings. The Congress also requested, by joint resolution approved June 9, 1966, as amended (80 Stat. 194), that the President annually issue a proclamation designating the week in which June 14 occurs as "National Flag Week" and call upon citizens of the United States to display the flag during that week.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim June 14, 2012, as Flag Day and the week beginning June 10, 2012, as National Flag Week. I direct the appropriate officials to display the flag on all Federal Government buildings during that week, and I urge all Americans to observe Flag Day and National Flag Week by displaying the flag. I also call upon the people of the United States to observe with pride and all due ceremony those days from Flag Day through Independence Day, also set aside by the Congress (89 Stat. 211), as a time to honor America, to celebrate our heritage in public gatherings and activities, and to publicly recite the Pledge of Allegiance to the Flag of the United States of America.

IN WITNESS WHEREOF, I have hereunto set my hand this eleventh day of June, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8838 of June 14, 2012

World Elder Abuse Awareness Day, 2012

By the President of the United States of America A Proclamation

Every American deserves the chance to live out the full measure of their days in health and security. Yet, every year, millions of older Americans are denied that most basic opportunity due to abuse, neglect, or exploitation. On World Elder Abuse Awareness Day, we call attention to this global public health issue, and we rededicate ourselves to providing our elders the care and protection they deserve.

Victims of elder abuse are parents and grandparents, neighbors and friends. Elder abuse cuts across race, gender, culture, and circumstance, and whether physical, emotional, or financial, it takes an unacceptable toll on individuals and families across our Nation. Seniors who experience abuse or neglect face a heightened risk of health complications and premature death, while financial exploitation can rob men and women of the security they have built over a lifetime. Tragically, many older Americans suffer in silence, burdened by fear, shame, or impairments that prevent them from speaking out about abuse.

We owe it to our seniors to expose elder abuse wherever we find it and take action to bring it to an end. Two years ago, I was proud to sign the Elder Justice Act, which was included in the Affordable Care Act, and marked a major step forward in the fight against elder abuse, neglect, and exploitation. With the Department of Health and Human Services, we are partnering with State and local authorities to ensure seniors can live their lives with dignity and independence. With the Consumer Financial Protection Bureau, we are working to empower older Americans with tools and information to navigate safely through financial challenges. And with the Department of Justice, we are protecting older Americans by prosecuting those who would target and exploit them.

Every day, State and local agencies, protective services professionals, law enforcement officers, private and non-profit organizations, and leaders throughout our communities help protect older Americans from abuse and provide care to those who have already been affected. Together, all of us can play a role in addressing this public health crisis that puts millions at risk. Today, let us keep faith with a generation of Americans by speaking out against elder abuse, advancing justice for victims, and building a Nation that preserves and protects the well-being of all who call it home.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim June 15, 2012, as World

Proc. 8839 Title 3—The President

Elder Abuse Awareness Day. I call upon all Americans to observe this day by learning the signs of elder abuse, neglect, and exploitation, and by raising awareness about this public health issue.

IN WITNESS WHEREOF, I have hereunto set my hand this fourteenth day of June, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8839 of June 15, 2012

Father's Day, 2012

By the President of the United States of America A Proclamation

Every day, ordinary Americans make extraordinary contributions to the well-being of our children and the strength of our Nation by answering one of life's greatest callings—parenthood. Morning, noon, and night, they dedicate themselves to their sons and daughters, expressing a love that knows neither beginning nor end through small daily acts. On Father's Day, we honor the men whose compassion and commitment have nourished our spirits and guided us toward brighter horizons.

For many of us, our fathers show us by the example they set the kind of people they want us to become. Whether biological, foster, or adoptive, they teach us through the encouragement they give, the questions they answer, the limits they set, and the strength they show in the face of difficulty and hardship. Our fathers impart lessons and values we will always carry with us. With their presence and their care, they not only fulfill a profound responsibility, but also share a blessing with their children that stands among our truest traditions.

Every father bears a fundamental obligation to do right by their children. Yet, today, too many young Americans grow up without the love and support of their fathers. When the responsibilities of fathers go unmet, our communities suffer. That is why my Administration is working to promote responsible fatherhood by helping dads re-engage with their families and supporting programs that work with fathers. And that is why men across our country are making the decision every single day to step up; to be good fathers; and to serve as mentors, tutors, and foster parents to young people who need the guiding hand of a caring adult.

All of us have a stake in forging stronger bonds between fathers and their children. Today, we celebrate men who have risen to the task, who raised us, and who do that most important work of parenting, day in and day out, with love, humility, and pride.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, in accordance with a joint resolution of the Congress approved April 24, 1972, as amended (36 U.S.C. 109), do hereby proclaim June 17, 2012, as Father's Day. I direct the appropriate officials of the Government to display the flag of the United States on all Government buildings on this

day, and I call upon all citizens to observe this day with appropriate programs, ceremonies, and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this fifteenth day of June, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

BARACK OBAMA

Proclamation 8840 of June 29, 2012

To Modify Duty-Free Treatment Under the Generalized System of Preferences, and for Other Purposes

By the President of the United States of America A Proclamation

- 1. Pursuant to sections 501 and 503(a)(1)(B) of the Trade Act of 1974, as amended (the "1974 Act") (19 U.S.C. 2461 and 2463(a)(1)(B)), the President may designate certain articles as eligible for preferential tariff treatment under the Generalized System of Preferences (GSP) when imported from a least-developed beneficiary developing country.
- 2. Pursuant to sections 501 and 503(a)(1)(B) of the 1974 Act, and after receiving advice from the United States International Trade Commission (the "Commission") in accordance with section 503(e) of the 1974 Act (19 U.S.C. 2463(e)), I have determined to designate certain articles as eligible articles when imported from a least-developed beneficiary developing country.
- 3. Section 503(c)(2)(C) of the 1974 Act (19 U.S.C. 2463(c)(2)(C)) provides that a country that is no longer treated as a beneficiary developing country with respect to an eligible article may be redesignated as a beneficiary developing country with respect to such article, subject to the considerations set forth in sections 501 and 502 of the 1974 Act (19 U.S.C. 2462), if imports of such article from such country did not exceed the competitive need limitations in section 503(c)(2)(A) of the 1974 Act (19 U.S.C. 2463(c)(2)(A)) during the preceding calendar year.
- 4. Pursuant to section 503(c)(2)(C) of the 1974 Act, and having taken into account the considerations set forth in sections 501 and 502 of the 1974 Act, I have determined to redesignate certain countries as beneficiary developing countries with respect to certain eligible articles that previously had been imported in quantities exceeding the competitive need limitations of section 503(c)(2)(A) of the 1974 Act.
- 5. Section 503(c)(2)(A) of the 1974 Act provides that beneficiary developing countries, except those designated as least-developed beneficiary developing countries or beneficiary sub-Saharan African countries as provided in section 503(c)(2)(D) of the 1974 Act (19 U.S.C. 2463(c)(2)(D)), are subject to competitive need limitations on the preferential treatment afforded under the GSP to eligible articles.
- 6. Pursuant to section 503(c)(2)(A) of the 1974 Act, I have determined that in 2011 certain beneficiary developing countries exported eligible articles

Proc. 8840

in quantities exceeding the applicable competitive need limitations, and I therefore terminate the duty-free treatment for such articles from such beneficiary developing countries.

- 7. Section 503(d)(4)(B)(ii) of the 1974 Act (19 U.S.C. 2463(d)(4)(B)(ii)) provides that the President should revoke any waiver of the application of the competitive need limitations that has been in effect with respect to an article for 5 years or more if the beneficiary developing country has exported to the United States during the preceding calendar an amount that exceeds the quantity set forth in section 503(d)(4)(B)(ii)(I) or section 503(d)(4)(B)(ii)(II) of the 1974 Act (19 U.S.C. 2463(d)(4)(B)(ii)(I) and 19 U.S.C. 2463(d)(4)(B)(ii)(II)).
- 8. Pursuant to section 503(d)(4)(B)(ii) of the 1974 Act, I have determined that in 2011 certain beneficiary developing countries exported eligible articles for which a waiver has been in effect for 5 years or more in quantities exceeding the applicable limitation set forth in section 503(d)(4)(B)(ii)(I) or section 503(d)(4)(B)(ii)(II) of the 1974 Act, and I therefore revoke said waivers.
- 9. Section 503(c)(2)(F)(i) of the 1974 Act (19 U.S.C. 2463(c)(2)(F)(i)) provides that the President may disregard the competitive need limitation provided in section 503(c)(2)(A)(i)(II) of the 1974 Act (19 U.S.C. 2463(c)(2)(A)(i)(II)) with respect to any eligible article from any beneficiary developing country, if the aggregate appraised value of the imports of such article into the United States during the preceding calendar year does not exceed an amount set forth in section 503(c)(2)(F)(ii) of the 1974 Act (19 U.S.C. 2463(c)(2)(F)(ii)).
- 10. Pursuant to section 503(c)(2)(F)(i) of the 1974 Act, I have determined that the competitive need limitation provided in section 503(c)(2)(A)(i)(II) of the 1974 Act should be disregarded with respect to certain eligible articles from certain beneficiary developing countries.
- 11. Section 503(d)(1) of the 1974 Act (19 U.S.C. 2463(d)(1)) provides that the President may waive the application of the competitive need limitations in section 503(c)(2) of the 1974 Act with respect to any eligible article from any beneficiary developing country if certain conditions are met.
- 12. Pursuant to section 503(d)(1) of the 1974 Act, I have received the advice of the Commission on whether any industry in the United States is likely to be adversely affected by waivers of the competitive need limitations provided in section 503(c)(2), and I have determined, based on that advice and on the considerations described in sections 501 and 502(c) of the 1974 Act (19 U.S.C. 2462(c)) and after giving great weight to the considerations in section 503(d)(2) of the 1974 Act (19 U.S.C. 2463(d)(2)), that such waivers are in the national economic interest of the United States. Accordingly, I have determined that the competitive need limitations of section 503(c)(2) of the 1974 Act should be waived with respect to certain eligible articles from certain beneficiary developing countries.
- 13. Section 502(e) of the 1974 Act (19 U.S.C. 2462(e)) provides that the President shall terminate the designation of a country as a beneficiary developing country if the President determines that such country has become

- a "high income" country as defined by the official statistics of the International Bank for Reconstruction and Development. Termination is effective on January 1 of the second year following the year in which such determination is made.
- 14. Pursuant to section 502(e) of the 1974 Act, I have determined that Gibraltar has become a "high income" country, and I am terminating the designation of that country as a beneficiary developing country for purposes of the GSP, effective January 1, 2014, and I will so notify the Congress.
- 15. Pursuant to section 502(e) of the 1974 Act, I have also determined that the Turks and Caicos Islands has become a "high income" country, and I am terminating the designation of that country as a beneficiary developing country for purposes of the GSP, effective January 1, 2014, and I will so notify the Congress.
- 16. Pursuant to section 502(a)(2) of the 1974 Act (19 U.S.C. 2462(a)(2)), the President is authorized to designate any beneficiary developing country as a least-developed beneficiary developing country for purposes of the GSP. Section 502(f)(1)(B) of the 1974 Act (19 U.S.C. 2462(f)(1)(B)) requires the President to notify the Congress at least 60 days before designating any country as a least-developed beneficiary developing country.
- 17. Pursuant to section 502(a)(2) of the 1974 Act, having considered the factors set forth in section 501 and section 502(c) of the 1974 Act (19 U.S.C. 2462(c)), I have determined that the Republic of Senegal (Senegal) should be designated as a least-developed beneficiary developing country for purposes of the GSP, and I will so notify the Congress.
- 18. Section 604 of the 1974 Act (19 U.S.C. 2483) authorizes the President to embody in the Harmonized Tariff Schedule of the United States (HTS) the substance of the relevant provisions of that Act, and of other Acts affecting import treatment, and actions thereunder, including removal, modification, continuance, or imposition of any rate of duty or other import restriction.
- 19. The short form name of East Timor has been changed to Timor-Leste, and I have determined that general note 4 to the HTS should be modified to reflect this change.
- 20. Presidential Proclamation 7011 of June 30, 1997, implemented the World Trade Organization Ministerial Declaration on Trade in Information Technology Products (the "ITA") for the United States. Products included in Attachment B to the ITA are entitled to duty-free treatment wherever classified. In order to maintain the intended tariff treatment for certain products covered in Attachment B, I have determined that technical corrections to the HTS are necessary.
- NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States of America, including but not limited to title V and section 604 of the 1974 Act, do proclaim that:
- (1) In order to designate certain articles as eligible articles only when imported from a least-developed beneficiary developing country for purposes of the GSP, the Rates of Duty 1–Special subcolumn for the corresponding HTS subheadings is modified as set forth in section A of Annex I to this proclamation.

Proc. 8840

- (2) In order to redesignate certain articles as eligible articles for purposes of the GSP, the Rates of Duty 1–Special subcolumn for the corresponding HTS subheadings and general note 4(d) to the HTS are modified as set forth in section B of Annex I to this proclamation.
- (3) In order to provide that one or more countries should no longer be treated as beneficiary developing countries with respect to one or more eligible articles for purposes of the GSP, the Rates of Duty 1–Special subcolumn for the corresponding HTS subheadings and general note 4(d) to the HTS is modified as set forth in section C of Annex I to this proclamation.
- (4) In order to reflect the change in the name of East Timor, general notes 4(a) and 4(b)(i) to the HTS are modified as provided in section D of Annex I to this proclamation.
- (5) The modifications to the HTS set forth in Annex I to this proclamation shall be effective with respect to articles entered, or withdrawn from warehouse for consumption, on or after the dates set forth in the relevant sections of Annex I.
- (6) The competitive need limitation provided in section 503(c)(2)(A)(i)(II) of the 1974 Act is disregarded with respect to the eligible articles in the HTS subheadings and to the beneficiary developing countries listed in Annex II to this proclamation.
- (7) A waiver of the application of section 503(c)(2) of the 1974 Act shall apply to the articles in the HTS subheadings and to the beneficiary developing countries set forth in Annex III to this proclamation.
- (8) The designation of Gibraltar as a beneficiary developing country for purposes of the GSP is terminated, effective on January 1, 2014.
- (9) In order to reflect this termination in the HTS, general note 4(a) to the HTS is modified by deleting "Gibraltar" from the list of non-independent countries and territories, effective with respect to articles entered, or withdrawn from warehouse for consumption, on or after January 1, 2014.
- (10) The designation of the Turks and Caicos Islands as a beneficiary developing country for purposes of the GSP is terminated, effective on January 1, 2014.
- (11) In order to reflect this termination in the HTS, general note 4(a) to the HTS is modified by deleting "Turks and Caicos Islands" from the list of non-independent countries and territories, effective with respect to articles entered, or withdrawn from warehouse for consumption, on or after January 1, 2014.
- (12) Senegal is designated as a least-developed beneficiary developing country for purposes of the GSP, effective 60 days after the date this proclamation is published in the *Federal Register*.
- (13) In order to reflect this designation in the HTS, general note 4(b)(i) is modified by adding in alphabetical order "Senegal," effective with respect to articles entered, or withdrawn from warehouse for consumption, on or after the date that is 60 days after the date this proclamation is published in the Federal Register.
- (14) In order to provide the intended tariff treatment to certain products covered by the ITA, the HTS is modified as set forth in Annex IV to this proclamation.

94

Proc. 8840

- (15) The modifications to the HTS set forth in Annex IV to this proclamation shall be effective with respect to articles entered, or withdrawn from warehouse for consumption, on or after the date set forth in Annex IV.
- (16) Any provisions of previous proclamations and Executive Orders that are inconsistent with the actions taken in this proclamation are superseded to the extent of such inconsistency.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-ninth day of June, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-sixth.

Proc. 8840

Title 3—The President

ANNEX I

MODIFICATIONS TO THE HARMONIZED TARIFF SCHEDULE OF THE UNITED STATES

Section A. Effective with respect to articles entered, or withdrawn from warehouse for consumption, on or after July 1, 2012, the Harmonized Tariff Schedule of the United States (HTS) is modified as provided in this section. For each of the following subheadings, the Rates of Duty 1-Special subcolumn is modified by inserting the symbol "A+":

5201.00.22
5201.00.24
5201.00.34
5202.91.00
5203.00.05
5203.00.10
5203.00.50

<u>Section B.</u> Effective with respect to articles entered, or withdrawn from warehouse for consumption, on or after July 1, 2012:

(1) for each of the following subheadings, the Rates of Duty 1-Special subcolumn is modified by deleting the symbol "A*" and inserting the symbol "A" in lieu thereof:

0802.70.20

(2) general note 4(d) to the HTS is modified by deleting the following subheading and the country set out opposite such subheading number:

0802.70.20 Côte d'Ivoire

 $\underline{Section~C}.~Effective~with~respect~to~articles~entered,~or~withdrawn~from~warehouse~consumption,~on~or~after~July~1,~2012:$

(1) for each of the following subheadings, the Rates of Duty 1-Special subcolumn is modified by deleting the symbol "A" and inserting the symbol "A*" in lieu thereof:

```
2207.10.30
2840.19.00
2909.50.40
2922.41.00
4107.19.50
5703.10.20
7601.10.30
```

- (2) general note 4(d) to the HTS is modified by:
 - (A) adding, in numerical sequence, the following subheading numbers and the countries set out opposite such subheading numbers:

Proc. 8840

2207.10.30	Brazil
2840.19.00	Turkey
2909.50.40	Indonesia
2922.41.00	Brazil
3923.21.50	Thailand
4107.19.50	Brazil
5703.10.20	India
7601.10.30	Venezuela

(B) adding, in alphabetical order, the following countries opposite the following subheading numbers:

4011.20.10	Thailand
7113.11.50	Thailand
7606.12.30	Indonesia
8708.30.50	India

Section D. Effective with respect to articles entered, or withdrawn from warehouse for consumption, on or after July 1, 2012:

- (1) general note 4(a) to the HTS is modified by deleting "East Timor" from the list entitled "Independent Countries" and inserting "Timor-Leste" in lieu thereof; and
- (2) general note 4(b)(i) to the HTS is modified by deleting "East Timor" and inserting in alphabetical order "Timor-Leste" in lieu thereof.

ANNEX II

HTS Subheadings and Countries for Which the Competitive Need Limitation Provided in Section 503(c)(2)(A)(i)(II) is Disregarded

0304.99.91	Indonesia	1904.30.00	Turkey
0305.63.20	Thailand	2001.90.45	India
0410.00.00	Indonesia	2005.80.00	Thailand
0501.00.00	India	2005.91.97	India
0710.80.50	Turkey	2006.00.70	Thailand
0711.40.00	India	2008.99.50	Thailand
0712.90.70	Egypt	2103.90.72	India
0713.90.61	Bolivia	2106.90.06	India
0713.90.81	Bolivia	2106.90.42	Thailand
0802.52.00	Turkey	2308.00.95	Egypt
0802.90.20	Turkey	2516.12.00	India
0810.60.00	Thailand	2813.90.50	India
0813.40.10	Thailand	2827.39.10	Russia
1102.90.30	India	2827.39.25	India
1103.19.14	Pakistan	2827.39.45	India
1702.60.22	Thailand	2830.90.20	Russia

Proc. 8840		Title 3—The President	
2831.90.00	India	4101.50.50	Brazil
2833.29.40	Turkey	4101.50.70	Brazil
2834.10.10	India	4101.90.40	Pakistan
2840.11.00	Turkey	4104.11.30	India
2841.61.00	India	4106.22.00	Pakistan
2844.10.10	Russia	4107.11.60	Turkey
2844.30.10	India	4107.12.40	India
2903.89.11	Russia	4107.19.40	India
2904.90.15	India	4107.19.60	Brazil
2905.19.10	Brazil	4107.91.40	India
2907.29.25	India	4107.92.40	India
2908.99.20	India	4107.99.40	Pakistan
2909.11.00	India	4114.10.00	Turkey
2909.19.14	Russia	4206.00.13	Brazil
2912.49.10	India	4601.22.40	Indonesia
2913.00.50	India	4601.22.90	Indonesia
2914.40.10	Brazil	4602.19.05	Indonesia
2914.40.20	India	5208.31.20	Pakistan
2915.50.20	India	5208.51.20	India
2916.34.15	India	5209.41.30	India
2921.42.15	India	5311.00.60	India
2921.42.21	India	5607.90.35	Philippines
2924.21.04	Brazil	6304.99.25	India
2924.29.43	India	6908.10.20	Indonesia
2927.00.30	India	6913.10.20	Thailand
2932.99.08	India	7113.20.25	India
2933.49.08	India	7325.91.00	India
2933.99.06	India	8112.19.00	Kazakhstan
2934.99.08	India	8112.59.00	Russia
3824.90.31	Brazil	8406.82.10	Brazil
3824.90.32	Brazil	9303.30.40	Russia
4101.20.70	Thailand	9614.00.26	Turkey
4101.50.40	Brazil		

ANNEX III

HTS Subheadings and Countries Granted a Waiver of the Application of Section 503(c)(2)(A) of the 1974 Act

2921.19.60	Philippines
3307.41.00	India
4015.19.10	Thailand
8415.90.80	Thailand

ANNEX IV

TO MODIFY THE HARMONIZED TARIFF SCHEDULE OF THE UNITED STATES WITH RESPECT TO IMPORTS OF CERTAIN FLAT PANEL DISPLAY DEVICES

Effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after July 1, 2012, chapter 85 of the Harmonized Tariff Schedule of the United States (HTS) is modified as provided herein. The following supersedes matter now in the HTS. The subheadings and superior text established herein are set forth in columnar format, with the material in such columns inserted in the columns of the HTS designated as "Heading/Subheading", "Article Description", "Rates of Duty 1 General", "Rates of Duty 1 Special", and "Rates of Duty 2", respectively.

- 1. The following new additional U.S. note is inserted in numerical sequence in such chapter:
 - *13. For the purposes of subheadings 8528.59.21 and 8528.59.31, the term "flat panel display devices designed for use with an automatic data processing machine" refers to monitors that have as a purpose operation with an automatic data processing (ADP) machine of heading 8471, such monitors being able to display signals or data from an ADP machine in a form that meets the requirements of the user.

Such monitors need not be shown to be solely or principally for use with an ADP machine and may also be capable of displaying signals or data from devices other than ADP machines."

2. Subheading 8528.59.20 is deleted and the following new subheadings and superior text are inserted in lieu thereof:

```
:[Monitors...:
 [Other...:]
 [Other:]
[Color:]
 [With...:]
 [Incorporating...:]
 *Other:
Flat panel display devices
8528.59.21
 designed for use with an auto-
 matic data processing machine, as defined in additional U.S. note
 13 to chapter 85...
 Free
 .
:25%
8528.59.23
 Other.....
 3.9%
 Free (A,AU,BH,CA,CL,
 :25%"
 CO,E,IL,J,JO,KR,MA,
MX,OM,P,PE,SG)
```

3. Subheading 8528.59.30 is deleted and the following new subheadings and superior text are inserted in lieu thereof:

Proc. 8840 Title 3—The President

Conforming change: Heading 9902.23.52 is modified by deleting "8528.59.30" and by inserting in lieu thereof "8528.59.33".

Proclamation 8841 of July 16, 2012

Captive Nations Week, 2012

By the President of the United States of America A Proclamation

When President Dwight D. Eisenhower first proclaimed Captive Nations Week amidst an escalating Cold War, he affirmed that "the citizens of the United States are linked by bonds of family and principle to those who love freedom and justice on every continent." Our world has changed dramatically since 1959, but those unbreakable bonds endure. During Captive Nations Week, America renews our abiding ties to all peoples who struggle to claim their inalienable rights.

From the Baltic Sea to the Balkan Peninsula, once-captive nations inspired the world when bold patriots stepped forward to regain their countries' sovereignty and their citizens' dignity. Today, we see the same courage in protesters who brave the line of fire to sound the call for reform. We see the same fierce hope in those who defy censorship and reach beyond an electronic curtain to connect with people around the world. As individuals rise to demand their universal rights, the United States stands with them in pursuit of equality, justice, and freedom.

As strongly as my Administration condemns tyranny, we embrace emerging democracies and welcome the chance to work with those who seek to restore their peoples' liberty. With our partners in the international community, we will continue striving to advance human rights, grow prosperity, and meet mutual challenges with global solutions. And as long as there are people who live in the darkness of oppression, America will remain their steadfast friend, linked by a common dream and our common ideals.

The Congress, by joint resolution approved July 17, 1959 (73 Stat. 212), has authorized and requested the President to issue a proclamation designating the third week of July of each year as "Captive Nations Week."

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim July 15 through July 21, 2012, as Captive Nations Week. I call upon the people of the United States to reaffirm our deep ties to all governments and people committed to freedom, dignity, and opportunity for all.

IN WITNESS WHEREOF, I have hereunto set my hand this sixteenth day of July, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8842 of July 20, 2012

Proc. 8842

Honoring the Victims of the Tragedy in Aurora, Colorado

By the President of the United States of America A Proclamation

As a mark of respect for the victims of the senseless acts of violence perpetrated on July 20, 2012, in Aurora, Colorado, by the authority vested in me as President of the United States by the Constitution and the laws of the United States of America, I hereby order that the flag of the United States shall be flown at half-staff at the White House and upon all public buildings and grounds, at all military posts and naval stations, and on all naval vessels of the Federal Government in the District of Columbia and throughout the United States and its Territories and possessions until sunset, July 25, 2012. I also direct that the flag shall be flown at half-staff for the same length of time at all United States embassies, legations, consular offices, and other facilities abroad, including all military facilities and naval vessels and stations.

IN WITNESS WHEREOF, I have hereunto set my hand this twentieth day of July, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8843 of July 26, 2012

Anniversary of the Americans With Disabilities Act, 2012

By the President of the United States of America A Proclamation

Since our earliest days, America has measured its progress not only by the growth of our borders and the breadth of our economy, but also by how far we reach toward fully realizing the fundamental rights, protections, and freedoms afforded to each of us by our Nation's founding documents. For generations, many Americans with disabilities lived as second-class citizens who were denied those most basic opportunities. Not content to accept the world as it was, they marched and organized and testified, coupling quiet acts of persistence and perseverance with vocal acts of advocacy. And step by step, progress was won. Protections were put into law. And a wave of change swept across our country, tearing down the barriers that kept persons with disabilities from securing their fullest measure of happiness.

Today, we mark the 22nd anniversary of the Americans with Disabilities Act (ADA)—a historic piece of civil rights legislation that affirmed Americans with disabilities are Americans first. When many wrongfully doubted that people with disabilities could participate in our society, contribute to our economy, or support their families, the ADA asserted that they could. Under this landmark law, America became the first Nation to comprehensively declare equality for its citizens with disabilities—an accomplishment

that continues to guide our country toward fulfilling its most essential promises not just for some, but for all.

Yet, despite the gains we have made, independence and freedom from discrimination remain out of reach for too many individuals with disabilities. That is why my Administration continues to build on the legacy set forth by the ADA. Thanks to the Affordable Care Act, insurance companies can no longer deny coverage to children with disabilities because of pre-existing conditions, medical history, or genetic information—a provision that will be extended to all Americans in 2014. We have fought to protect and strengthen Medicare and Medicaid by improving benefits and opposing proposals that would shift costs to seniors and persons with disabilities. And earlier this year, we established the Administration for Community Living at the Department of Health and Human Services to help ensure people with disabilities have the support they need to live with respect and dignity in their communities, and to be fully included in our national life.

Because every American deserves access to a world-class education, we have worked to make learning environments safer and more inclusive. Last September, the Department of Education implemented new standards for the Individuals with Disabilities Education Act that will help measure and improve outcomes for infants and toddlers with disabilities. Moving forward, we will continue to take action to help all children learn, develop, and participate in instructional programs that equip them with the tools for success in school and beyond.

As we mark this milestone and reflect on the barriers that remain, we also pay tribute to the courageous individuals and communities who have made progress possible. Because so many advocates understood injustice from the depths of their own experience, they also knew that by allowing injustice to stand, we were depriving our Nation and our economy of the full talents and contributions of tens of millions of Americans with disabilities. Today, those Americans are leaders not only in every field and throughout every part of our national life, but also in the journey to bring the American dream within reach for our next generation. On this anniversary of the ADA, we celebrate the contributions Americans with disabilities have made to our Nation, and we rededicate ourselves to empowering every individual with those most American principles of equal access and equal opportunity.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim July 26, 2012, the Anniversary of the Americans with Disabilities Act. I encourage Americans across our Nation to celebrate the 22nd anniversary of this civil rights law and the many contributions of individuals with disabilities.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-sixth day of July, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8844 of July 27, 2012

National Korean War Veterans Armistice Day, 2012

By the President of the United States of America A Proclamation

Sixty-two years ago, the Communist invasion of the Republic of Korea summoned a generation of Americans to serve. From the landings at Inchon to the Pusan Perimeter, from Heartbreak Ridge to Chosin Reservoir, our forces fought with immeasurable courage in one of the defining moments of the Cold War. Today, on the 59th anniversary of the Military Armistice Agreement signed at Panmunjom, we honor all who served in the Korean War, and we pay lasting tribute to the brave men and women who gave their lives for our Nation.

Through 3 years of combat, American service members and allied forces overcame some of the most unforgiving conditions in modern warfare. They weathered bitter winters and punishing heat. They fought on with courage and distinction—often outgunned and outmanned. Many Americans suffered wounds that would never fully heal. Still more we count among the captured and the missing, and our resolve to account for Americans who did not come home will never waver. Most of all, we honor the tens of thousands of Americans who gave their lives defending a country they had never known and a people they had never met. Their legacy lives on not only in the hearts of the American people, but in a Republic of Korea that is free and prosperous; an alliance that is stronger than ever before; and a world that is safer for their service.

Shortly after the Military Armistice Agreement was signed, President Dwight D. Eisenhower noted that "with special feelings of sorrow—and of solemn gratitude—we think of those who were called upon to lay down their lives in that far-off land to prove once again that only courage and sacrifice can keep freedom alive upon the earth." Nearly six decades later, we renew that call to honor and reflect. Now and forever, let us keep faith with our Korean War veterans by upholding the ideals they fought to protect, and by supporting them with the care and respect they so deeply deserve.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim July 27, 2012, as National Korean War Veterans Armistice Day. I call upon all Americans to observe this day with appropriate ceremonies and activities that honor our distinguished Korean War veterans.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-seventh day of July, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8845 of July 27, 2012

World Hepatitis Day, 2012

By the President of the United States of America A Proclamation

Worldwide, one in twelve people is living with viral hepatitis—a disease that threatens the health of millions of Americans and people across the globe. As a leading cause of liver cancer in the United States, it remains a major public health challenge here at home. Because the disease can persist for decades without symptoms, many Americans who are chronically infected are unaware of their infection status. On World Hepatitis Day, we call attention to this silent epidemic, and we rededicate ourselves to the fight against viral hepatitis.

Hepatitis prevention and control begins with awareness. Though all types of viral hepatitis are associated with serious health issues, hepatitis B and C can become chronic infections that often lead to liver cirrhosis or liver cancer. Tragically, complications resulting from viral hepatitis claim thousands of American lives every year—a burden borne disproportionately by African American, Hispanic, and Asian American and Pacific Islander (AAPI) communities, and by persons born between 1945 and 1965. Despite the health issues associated with the disease, a majority of Americans living with chronic hepatitis do not know they are infected.

Hepatitis A and B can be prevented with vaccines, which are recommended for all children—and for adults who are at high risk of contracting viral hepatitis. While no vaccine exists for hepatitis C, early detection and treatment can curb transmission, limit the disease's progression, and prevent life-threatening complications, including liver cancer. I encourage all Americans to talk with a physician about hepatitis prevention to learn more about what they can do to stay healthy.

My Administration remains committed to addressing viral hepatitis. As part of our Action Plan for the Prevention, Care, and Treatment of Viral Hepatitis; the Healthy People 2020 initiative; and other Federal programs, agencies across the Federal Government are partnering with States, communities, and stakeholders throughout the private and nonprofit sectors to prevent new cases of hepatitis and help Americans who have already been affected. We are promoting hepatitis outreach and education that shines a light on this public health issue. With the White House Initiative on Asian Americans and Pacific Islanders, we are working to prevent, treat, and control hepatitis B infections in AAPI communities. And by bringing health insurance within reach for more Americans, the Affordable Care Act is helping improve patient access to comprehensive viral hepatitis prevention and treatment services.

On World Hepatitis Day, let us raise awareness of the global health threat of viral hepatitis, renew our support for those living with the disease, and recommit to a future free of this tragic illness.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim July 28, 2012, as World

Proc. 8846 Title 3—The President

Hepatitis Day. I encourage citizens, Government agencies, nonprofit organizations, and communities across the Nation to join in activities that will increase awareness about hepatitis and what we can do to prevent it.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-seventh day of July, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8846 of August 6, 2012

Honoring the Victims of the Tragedy in Oak Creek, Wisconsin

By the President of the United States of America A Proclamation

As a mark of respect for the victims of the senseless acts of violence perpetrated on August 5, 2012, in Oak Creek, Wisconsin, by the authority vested in me as President of the United States by the Constitution and the laws of the United States of America, I hereby order that the flag of the United States shall be flown at half-staff at the White House and upon all public buildings and grounds, at all military posts and naval stations, and on all naval vessels of the Federal Government in the District of Columbia and throughout the United States and its Territories and possessions until sunset, August 10, 2012. I also direct that the flag shall be flown at half-staff for the same length of time at all United States embassies, legations, consular offices, and other facilities abroad, including all military facilities and naval vessels and stations.

IN WITNESS WHEREOF, I have hereunto set my hand this sixth day of August, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8847 of August 6, 2012

National Health Center Week, 2012

By the President of the United States of America A Proclamation

For nearly half a century, health centers have helped make primary care services available and affordable for millions of Americans. From coast to coast, they deliver critical support for patients by not only providing treatment for those in need, but also emphasizing preventive care that helps

people lead healthier lives. During National Health Center Week, we recognize the professionals who power our Nation's health centers and renew our support for these essential health care resources.

Health centers play a key role in bringing vital health care services to 20 million Americans from all walks of life. They lift up rural and urban neighborhoods alike, extending community-based, patient-directed care to those who need it most. Through their work, health centers strengthen our health care system by helping reduce emergency room visits and easing health care burdens for families across America.

My Administration is working to empower health centers with the resources they need to provide comprehensive, high-quality care for more individuals. Thanks primarily to the Affordable Care Act and the American Recovery and Reinvestment Act, health centers are serving nearly 3 million additional patients. Last year, my Administration launched an initiative to support 500 health centers in 44 States as they seek to expand their ability to better coordinate patient care. This May, my Administration expanded on that progress by announcing Affordable Care Act funding that will support hundreds of renovation and construction projects at health centers nationwide.

As we continue to build a health care system ready to meet patients' needs today and tomorrow, health centers will remain an integral part of our communities and our country. This week, we celebrate their many contributions to our public health, and to providing more Americans with accessible, affordable health care.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim the week of August 5 through August 11, 2012, as National Health Center Week. I encourage all Americans to celebrate this week by visiting their local health center, meeting health center providers, and exploring the programs they offer to help keep families healthy.

IN WITNESS WHEREOF, I have hereunto set my hand this sixth day of August, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8848 of August 24, 2012

Women's Equality Day, 2012

By the President of the United States of America A Proclamation

On Women's Equality Day, we mark the anniversary of our Constitution's 19th Amendment, which secured the right to vote for America's women. The product of profound struggle and fierce hope, the 19th Amendment reaffirmed what we have always known: that America is a place where anything is possible and where each of us is entitled to the full pursuit of our own happiness. We also know that the defiant, can-do spirit that moved

Proc. 8848

millions to seek suffrage is what runs through the veins of American history. It remains the wellspring of all our progress. And nearly a century after the battle for women's franchise was won, a new generation of young women stands ready to carry that spirit forward and bring us closer to a world where there are no limits on how big our children can dream or how high they can reach.

To keep our Nation moving ahead, all Americans—men and women—must be able to help provide for their families and contribute fully to our economy. That is why I have made supporting the needs and aspirations of women and girls a top priority for my Administration. From signing the Lilly Ledbetter Fair Pay Act into law and creating the White House Council on Women and Girls to combatting sexual assault and promoting women's economic and political empowerment at home and abroad, we have worked to ensure women have the opportunities they need and deserve at every stage of their lives. As women around the world continue to fight for their seat at the table, my Administration will keep their interests at the core of our policy decisions—and we will join them every step of the way.

Today, women are nearly 50 percent of our workforce, the majority of students in our colleges and graduate schools, and a growing number of breadwinners in their families. From business to medicine to our military, women are leading the fields that were closed off to them only decades ago. We owe that legacy of progress to our mothers and aunts, grandmothers and great-grandmothers—women who proved not only that opportunity and equality do not come without a fight, but also that they are possible. Even with the gains we have made, we still have work to do. As we mark this 92nd anniversary of the 19th Amendment, let us reflect on how far we have come toward fully realizing the basic freedoms enshrined in our founding documents, rededicate ourselves to closing the gaps that remain, and continue to widen the doors of opportunity for all of our daughters and sons.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim August 26, 2012, as Women's Equality Day. I call upon the people of the United States to celebrate the achievements of women and recommit to realizing gender equality in this country.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-fourth day of August, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8849 of August 27, 2012

Death of Neil Armstrong

By the President of the United States of America A Proclamation

As a mark of respect for the memory of Neil Armstrong, I hereby order, by the authority vested in me by the Constitution and the laws of the United States of America, that on the day of his interment, the flag of the United States shall be flown at half-staff at the White House and upon all public buildings and grounds, at all military posts and naval stations, and on all naval vessels of the Federal Government in the District of Columbia and throughout the United States and its Territories and possessions until sunset on such day. I also direct that the flag shall be flown at half-staff for the same length of time at all United States embassies, legations, consular offices, and other facilities abroad, including all military facilities and naval vessels and stations.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-seventh day of August, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8850 of August 31, 2012

National Alcohol and Drug Addiction Recovery Month, 2012

By the President of the United States of America A Proclamation

Every day, millions of Americans with substance use disorders commit to managing their health by maintaining their recovery from drug or alcohol addiction. People in recovery are not strangers: they are our family members, friends, colleagues, and neighbors. During National Alcohol and Drug Addiction Recovery Month, we recognize their strength and resilience. In partnership with Americans in recovery, let us rededicate ourselves to combatting prejudice surrounding addiction, removing barriers to recovery, and standing with all those seeking lives free from substance use.

My Administration is committed to advancing evidence-based recovery solutions. Over the past 3 years, we have worked to strengthen substance abuse prevention and treatment programs, and to support Americans in recovery. We have taken steps to identify and remove laws, policies, and practices that impede recovery. And as part of our 2012 *National Drug Control Strategy*, we are promoting early intervention and taking action to break the cycle of drug abuse and incarceration.

Drug and alcohol abuse continue to take a tragic toll on millions of lives across our country. Yet, while more remains to be done, men and women across our country are making great strides. This month, let us encourage

their progress, celebrate the transformative power of recovery, and thank the many Americans who, often strengthened by their own experiences, are working to improve the health and safety of our communities.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 2012 as National Alcohol and Drug Addiction Recovery Month. I call upon the people of the United States to observe this month with appropriate programs, ceremonies, and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of August, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8851 of August 31, 2012

Proc. 8851

National Childhood Cancer Awareness Month, 2012

By the President of the United States of America A Proclamation

Every year, thousands of children across America are diagnosed with cancer—an often life-threatening illness that remains the leading cause of death by disease for children under the age of 15. The causes of pediatric cancer are still largely unknown, and though new discoveries are resulting in new treatments, this heartbreaking disease continues to scar families and communities in ways that may never fully heal. This month, we remember the young lives taken too soon, stand with the families facing childhood cancer today, and rededicate ourselves to combating this terrible illness.

While much remains to be done, our Nation has come far in the fight to understand, treat, and control childhood cancer. Thanks to ongoing advances in research and treatment, the 5-year survival rate for all childhood cancers has climbed from less than 50 percent to 80 percent over the past several decades. Researchers around the world continue to pioneer new therapies and explore the root causes of the disease, driving progress that could reveal cures or improved outcomes for patients. But despite the gains we have made, help still does not come soon enough for many of our sons and daughters, and too many families suffer pain and devastating loss.

My Administration will continue to support families battling pediatric cancer and work to ease the burdens they face. Under the Affordable Care Act, insurance companies can no longer deny health coverage to children because of pre-existing conditions, including cancer, nor can they drop coverage because a child is diagnosed with cancer. The law also bans insurers from placing a lifetime dollar limit on the amount of coverage they provide, giving families peace of mind that their coverage will be there when they need it most. And as we work to ensure all Americans have access to affordable health care, my Administration will continue to invest in the cutting-edge cancer research that paves the way for tomorrow's breakthroughs.

This month, we pay tribute to the families, friends, professionals, and communities who lend their strength to children fighting pediatric cancer. May their courage and commitment continue to move us toward new cures, healthier outcomes, and a brighter future for America's youth.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 2012 as National Childhood Cancer Awareness Month. I encourage all Americans to join me in reaffirming our commitment to fighting childhood cancer.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of August, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8852 of August 31, 2012

National Childhood Obesity Awareness Month, 2012

By the President of the United States of America A Proclamation

Over the past several decades, childhood obesity has become a serious public health issue that puts millions of our sons and daughters at risk. The stakes are high: if we do not solve this problem, many among America's next generation will face diabetes, heart disease, cancer, and other health problems associated with obesity. Thankfully, while more remains to be done, we are making real progress toward a healthier future for our children. During National Childhood Obesity Awareness Month, we rededicate ourselves to meeting that critical responsibility.

For more than 2 years, First Lady Michelle Obama's Let's Move! initiative has worked with stakeholders across the private and public sectors to expand access to nutritious food, promote physical activity, encourage healthy food choices, create healthy starts for children, and ensure families have the tools they need to make healthy decisions. Communities from coast to coast are taking action to fulfill those goals. Over 4,000 schools have established rigorous nutrition and physical activity standards through the HealthierUS School Challenge, and more than a million Americans have earned the Presidential Active Lifestyle Award by committing to healthy eating and regular exercise. The Healthy Food Financing Initiative is developing projects that increase access to healthy, affordable food in communities that currently lack these options. Let's Move! has also partnered with faith-based and community organizations that are expanding access to fresh fruits and vegetables in their neighborhoods, and local elected officials are leading the way in making healthy changes for cities, towns, and counties across America.

Earlier this year, my Administration implemented part of the historic Healthy, Hunger-Free Kids Act by releasing new rules for school lunches and breakfasts that ensure a higher nutritional standard—one that includes

more whole grains, vegetables, and fruits, and less fat and sodium. These changes represent the first major revision to school meal requirements in more than 15 years, and they come on the heels of recent updates to the Federal Government's Dietary Guidelines for Americans. To commemorate the healthy choices families, schools, and communities are making in kitchens across America, the First Lady was proud to host the first Kids' "State Dinner" this summer, which welcomed 54 young chefs to the White House for a formal luncheon to celebrate their commitment to healthy, affordable recipes. To find additional information on how we can solve the problem ofchildhood obesity within generation, www.LetsMove.gov.

Each of us can play a role in ensuring our children have the opportunity to live long, healthy lives, and by joining together in pursuit of that mission, I am confident we can build a brighter future for America's youth.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 2012 as National Childhood Obesity Awareness Month. I encourage all Americans to learn about and engage in activities that promote healthy eating and greater physical activity by all our Nation's children.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of August, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8853 of August 31, 2012

Proc. 8853

National Ovarian Cancer Awareness Month, 2012

By the President of the United States of America A Proclamation

This year, thousands of American women will lose their lives to ovarian cancer. They are mothers and daughters, sisters and grandmothers, community members and cherished friends—and the absence they leave in our hearts will be deeply felt forever. During National Ovarian Cancer Awareness Month, we honor those we have lost, show our support for women who bravely carry on the fight, and take action to lessen the tragic toll ovarian cancer takes on families across our Nation.

Sadly, women are all too often diagnosed with this disease when it has already reached an advanced stage. Because early detection is the best defense against ovarian cancer, it is essential that women know the risk factors associated with the disease. Women who are middle-aged or older, who have a family history of ovarian or breast cancer, or who have had certain cancers in the past are at increased risk of developing ovarian cancer. Any woman who thinks she is at risk of ovarian cancer—or who experiences symptoms, including abdominal pain, pressure, or swelling—

should talk with her health care provider. To learn more, visit www.Cancer.gov.

Ongoing progress in science and medicine is moving us forward in the battle against ovarian cancer, and my Administration remains committed to improving outcomes for women suffering from this devastating illness. Through agencies across the Federal Government, we are continuing to invest in research that paves the way for a new generation of tests and treatments. Through the Centers for Disease Control's *Inside Knowledge* campaign, we are working to raise awareness about the signs and symptoms of ovarian cancer. The Affordable Care Act already bans insurance companies from dropping a woman's coverage because she has ovarian cancer, and from placing lifetime or restrictive annual dollar limits on her coverage. Beginning in 2014, the law will also prohibit insurers from denying coverage or charging higher premiums because a woman has ovarian cancer—or any other pre-existing condition.

Ovarian cancer affects the lives of far too many women every year, and the tragedy it leaves in its wake reverberates in communities across our country. This month, we stand with all those who have known the pain of ovarian cancer, and we rededicate ourselves to the pursuit of new and better ways to prevent, detect, and treat this devastating disease.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 2012 as National Ovarian Cancer Awareness Month. I call upon citizens, government agencies, organizations, health care providers, and research institutions to raise ovarian cancer awareness and continue helping Americans live longer, healthier lives. I also urge women across our country to talk to their health care providers and learn more about this disease.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of August, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8854 of August 31, 2012

National Preparedness Month, 2012

By the President of the United States of America A Proclamation

As thousands of our fellow Americans respond to and recover from the damage done by Hurricane Isaac, we are called to remember that throughout our history, emergencies and natural disasters have tested the fabric of our country. During National Preparedness Month, we renew our commitment to promoting emergency preparedness in homes, businesses, and communities nationwide, and to building an America more ready and resilient than ever before.

Each of us has an important role to play in bolstering our preparedness for disasters of all types—from cyber incidents and acts of terrorism to tornadoes and flooding. That is why my Administration is pursuing an approach to emergency management that engages the whole community—from Federal, State, local, and tribal governments to the private sector, nonprofits, faith-based organizations, and the general public. I encourage all Americans to visit www.Ready.gov or www.Listo.gov to learn more about the risks facing their communities, find out what they can do to prepare, and join thousands of individuals from coast to coast by becoming a member of the National Preparedness Coalition. Individuals and families can also take action by building a disaster supply kit with food, water, and essential supplies in case of emergency, and by developing and sharing an emergency plan with their loved ones.

As cities and towns across our country recover from natural disasters that have spanned historic drought to devastating wildfires and storms, we are reminded of the spirit of resilience that binds us together as one people and as one American family. This month, let us honor that spirit by standing with all those affected by recent severe weather, as well as past disasters, and by taking the steps we can to protect our loved ones and our communities before disaster strikes.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 2012 as National Preparedness Month. I encourage all Americans to recognize the importance of preparedness and observe this month by working together to enhance our national security, resilience, and readiness.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of August, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8855 of August 31, 2012

Proc. 8855

National Prostate Cancer Awareness Month, 2012

By the President of the United States of America A Proclamation

Prostate cancer is among the most common cancers for men living in the United States, and despite the progress we have made in controlling it, the disease continues to take a devastating toll on thousands of lives every year. During National Prostate Cancer Awareness Month, we remember those we have lost to prostate cancer, and we renew our commitment to preventing, detecting, and treating this terrible illness.

While the causes of prostate cancer are still unknown, men with certain risk factors may be more likely to develop the disease. Most men who suffer from prostate cancer are over the age of 65; those whose fathers, brothers, or sons have had prostate cancer are also at greater risk. Prostate cancer

is especially prevalent among African American men, who experience both the highest incidence and the highest mortality rates of prostate cancer. I encourage all men to visit www.Cancer.gov to learn the warning signs of this disease.

My Administration will continue to stand with men and their families in the fight against prostate cancer. To ensure patients are covered when they need it most, the Affordable Care Act prevents insurers from placing lifetime or restrictive annual dollar limits on essential health benefits—and from dropping coverage when people get sick. Beginning in 2014, the Act will also help Americans get the services they need by prohibiting insurance companies from discriminating against people with pre-existing conditions. And to advance the state of care for men with prostate cancer, my Administration will continue to support promising research that brings us closer to tomorrow's groundbreaking therapies, treatments, and prevention techniques.

Too many men will develop prostate cancer during their lifetimes. As we mark National Prostate Cancer Awareness Month, let us support the families who fight alongside them, pay tribute to the professionals who pursue the highest standards of care, and rededicate ourselves to improving outcomes for prostate cancer patients across our country.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 2012 as National Prostate Cancer Awareness Month. I encourage all citizens, government agencies, private businesses, nonprofit organizations, and other groups to join in activities that will increase awareness and prevention of prostate cancer.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of August, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8856 of August 31, 2012

National Wilderness Month, 2012

By the President of the United States of America A Proclamation

For centuries, America's dramatic landscapes have attracted people from around the world to begin new lives and develop thriving communities on our lands. Today, our wilderness areas reflect an essential part of our national character, and as a people, we are immeasurably richer for their presence. Protected wilderness areas are recreational escapes for families, natural classrooms for students, living laboratories for scientists, irreplaceable retreats for sportsmen and women, and historical treasures for the American people. These landscapes provide clean air, clean water, and essential

habitats for fish and wildlife, and they serve as critical storehouses of biodiversity. From mountains and meadows to river valleys and forests, our lands and waters also help drive local economies by creating jobs in tourism and recreation. Our open spaces are more precious today than ever before, and it is essential that we come together to protect them for the next generation.

American conservation practices inspired countries around the world during the 20th century, and my Administration is working to carry that legacy forward during the 21st. In my first months as President, I was proud to sign a public lands bill that designated more than 2 million acres of wilderness, over 1,000 miles of wild and scenic rivers, and three National Parks. We also launched the America's Great Outdoors Initiative, which laid the foundation for a comprehensive, community-driven conservation strategy that continues to engage Americans in protecting and increasing access to our natural heritage. Today, projects spanning from the Atlantic to the Pacific are helping create and enhance parks, renew and restore our rivers, and conserve our iconic open spaces.

Generations of visionary leaders and communities have given of themselves to preserve our wild landscapes, fulfilling a responsibility that falls to us all as Americans and as inhabitants of this small planet. During National Wilderness Month, let us celebrate the progress we have made toward meeting that essential challenge, and let us recommit to protecting the land we love for centuries to come.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 2012 as National Wilderness Month. I invite all Americans to visit and enjoy our wilderness areas, to learn about their vast history, and to aid in the protection of our precious national treasures.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of August, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8857 of August 31, 2012

Labor Day, 2012

Proc. 8857

By the President of the United States of America A Proclamation

Through times of prosperity and hardship alike, America counts on the strength and dynamism of the world's finest labor force. From the factory floor and the office to the classroom and the interstate, working men and women are the unshakable foundation of American innovation and economic growth. On Labor Day, we celebrate their vital role and reaffirm that America will always stand behind our workers.

The rights and benefits we enjoy today were not simply handed to working men and women; they had to be won. Brick by brick, America's labor unions helped raise the landmarks of middle-class security: the 40-hour workweek and weekends, paid leave and pensions, the minimum wage and health insurance, Social Security and Medicare. These are the victories that make our Nation's promise possible—the idea that if we work hard and play by the rules, we can make a better life for ourselves and our families.

I am committed to preserving the collective bargaining rights that helped build the greatest middle class the world has ever known. It is the fundamental right of every American to have a voice on the job, and a chance to negotiate for fair pay, safe working conditions, and a secure retirement. When we uphold these basic principles, our middle class grows and everybody prospers.

Our Nation faces tough times, but I have never stopped betting on the American worker. This is the labor force that revolutionized the assembly line and built the arsenal of democracy that defeated fascism in World War II. These are the workers who built our homes, highways, and rail lines, who educate our children and care for the sick. American workers have taken us through the digital revolution and into a 21st-century economy. As my Administration fights to create good jobs and restore the American dream, I am confident that, together, we will emerge from today's challenges as we always have—stronger than ever before.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 3, 2012, as Labor Day. I call upon all public officials and people of the United States to observe this day with appropriate programs, ceremonies, and activities that honor the contributions and resilience of working Americans.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of August, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8858 of September 7, 2012

National Grandparents Day, 2012

By the President of the United States of America A Proclamation

Throughout our history, grandparents have guided their children and grandchildren through trial and triumph. For many of us, our grandparents were among our earliest teachers and caregivers. They have added immeasurably to the strength of our families, and with compassion and wisdom, they have enriched our lives with the stories of those who came before us. On National Grandparents Day, we give thanks to those who helped raise us and pay tribute to a generation that still inspires us toward brighter horizons.

Our grandparents set the course of an American century. They have witnessed great milestones in our Nation's history, and from the battlefield to the factory floor to their neighborhoods, our grandparents' tireless pursuit of progress has paved the road that we travel today. Just as they helped shape the country we know and love, so have they shaped each of us into who we are as individuals. Our grandmothers and grandfathers have profoundly influenced every part of our society, and as their grandchildren, it is incumbent upon all of us to provide them with the care and support they so deeply deserve.

Today, we honor America's grandparents, and we celebrate their indelible contributions to family, community, and country.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 9, 2012, as National Grandparents Day. I call upon all Americans to take the time to honor their own grandparents and those in their community.

IN WITNESS WHEREOF, I have hereunto set my hand this seventh day of September, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8859 of September 7, 2012

Proc. 8859

National Days of Prayer and Remembrance, 2012

By the President of the United States of America A Proclamation

Eleven years ago, America confronted one of our darkest days. The events of September 11, 2001, brought collapsing towers in Manhattan and billowing smoke at the Pentagon, wreckage on a Pennsylvania field, and deep ache to the soul of our Nation. Nearly 3,000 innocent people lost their lives that morning; still more gave theirs in service during the hours, days, and years that followed. All were loved, and none will be forgotten. On these days of prayer and remembrance, we mourn again the men, women, and children who were taken from us with terrible swiftness, stand with their friends and family, honor the courageous patriots who responded in our country's moment of need, and, with God's grace, rededicate ourselves to a spirit of unity and renewal.

Those who attacked us sought to deprive our Nation of the very ideals for which we stand—but in the aftermath of this tragedy, the American people kept alive the virtues and values that make us who we are and who we must always be. Today, the legacy of September 11 is one of rescue workers who rushed to the scene, firefighters who charged up the stairs, passengers who stormed the cockpit—courageous individuals who put their lives on the line to save people they never knew. It is also a legacy of those who stood up to serve in our Armed Forces. In the 11 years since that day, more than 2 million American service members have gone to war. They

have volunteered, leaving the comforts of home and family to defend the country they love and the people they hold dear. Many have returned with dark memories of distant places and fallen friends; too many will never return at all. As we mark these solemn days, we pay tribute to the men and women who made the ultimate sacrifice in faraway lands, to heroes who died in the line of duty here at home, and to all who keep faith with the principles of service and sacrifice that will always be the source of America's strength.

On September 11, 2001, in our hour of grief, a Nation came together. No matter where we came from, what God we prayed to, or what race or ethnicity we were, we were united as one American family. This weekend, as we honor the memory of those we have lost, let us summon that spirit once more. Let us renew our sense of common purpose. And let us reaffirm the bond we share as a people: that out of many, we are one.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim Friday, September 7 through Sunday, September 9, 2012, as National Days of Prayer and Remembrance. I ask that the people of the United States honor and remember the victims of September 11, 2001, and their loved ones through prayer, contemplation, memorial services, the visiting of memorials, the ringing of bells, evening candlelight remembrance vigils, and other appropriate ceremonies and activities. I invite people around the world to participate in this commemoration.

IN WITNESS WHEREOF, I have hereunto set my hand this seventh day of September, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8860 of September 10, 2012

Patriot Day and National Day of Service and Remembrance, 2012

By the President of the United States of America A Proclamation

On September 11, 2001, a bright autumn day was darkened by the worst attack on the American people in our history. Thousands of innocent men, women, and children perished when mighty towers collapsed in the heart of New York City and wreckage burned in Pennsylvania and at the Pentagon. They were family and friends, service members and first responders—and the tragedy of their loss left pain that will never fade and scars our country will never forget.

More than a decade later, the world we live in is forever changed. But as we mark the anniversary of September 11, we remember what remains the same: our character as a Nation, our faith in one another, and our legacy as a country strengthened by service and selflessness. In the spirit that

Proc. 8860

moved rescue workers and firefighters to charge into darkness and danger that September morning, we see the same sense of moral responsibility that drove countless Americans to give of themselves in the months that followed. We offered our neighbors a hand and lined up to give blood. Many helped our Nation rebuild and recover long after the dust had settled, donating and volunteering and helping survivors who had borne so much. We were united, and the outpouring of generosity reminded us that, through challenges that have spanned from acts of terrorism to natural disasters, we go forward together as one people.

Today, as we remember the victims, their families, and the heroes who stood up during one of our country's darkest moments, I invite all Americans to reclaim that abiding spirit of compassion by serving their communities in the days and weeks ahead. From volunteering with a faith-based organization, to collecting food and clothing for those in need, to preparing care packages for our men and women in uniform, there are many ways to bring service into our everyday lives—and each of us can do something. To get involved and find a local service opportunity, visit www.Serve.gov, or www.Servir.gov for Spanish speakers.

Even the simplest act of kindness can be a way to honor those we have lost, and to help build stronger communities and a more resilient Nation. By joining together on this solemn anniversary, let us show that America's sense of common purpose need not be a fleeting moment, but a lasting virtue—not just on one day, but every day.

By a joint resolution approved December 18, 2001 (Public Law 107–89), the Congress has designated September 11 of each year as "Patriot Day," and by Public Law 111–13, approved April 21, 2009, the Congress has requested the observance of September 11 as an annually recognized "National Day of Service and Remembrance."

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim September 11, 2012, as Patriot Day and National Day of Service and Remembrance. I call upon all departments, agencies, and instrumentalities of the United States to display the flag of the United States at half-staff on Patriot Day and National Day of Service and Remembrance in honor of the individuals who lost their lives on September 11, 2001. I invite the Governors of the United States and the Commonwealth of Puerto Rico and interested organizations and individuals to join in this observance. I call upon the people of the United States to participate in community service in honor of those our Nation lost, to observe this day with appropriate ceremonies and activities, including remembrance services, and to observe a moment of silence beginning at 8:46 a.m. Eastern Daylight Time to honor the innocent victims who perished as a result of the terrorist attacks of September 11, 2001.

IN WITNESS WHEREOF, I have hereunto set my hand this tenth day of September, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8861 of September 12, 2012

Honoring the Victims of the Attack in Benghazi, Libya

By the President of the United States of America A Proclamation

As a mark of respect for the memory of John Christopher Stevens, United States Ambassador to Libya, and American personnel killed in the senseless attack on our diplomatic facility in Benghazi, by the authority vested in me as President of the United States by the Constitution and the laws of the United States of America, I hereby order that the flag of the United States shall be flown at half-staff at the White House and upon all public buildings and grounds, at all military posts and naval stations, and on all naval vessels of the Federal Government in the District of Columbia and throughout the United States and its Territories and possessions until sunset, September 16, 2012. I also direct that the flag shall be flown at half-staff for the same length of time at all United States embassies, legations, consular offices, and other facilities abroad, including all military facilities and naval vessels and stations.

IN WITNESS WHEREOF, I have hereunto set my hand this twelfth day of September, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8862 of September 13, 2012

Constitution Day and Citizenship Day, Constitution Week, 2012

By the President of the United States of America A Proclamation

Today, we celebrate our heritage as a country bound together by fidelity to a set of ideas and a system of governance first laid out in America's Constitution. The product of fierce debate and enduring compromise, our Nation's Constitution has guided our progress from 13 to 50 United States that stretch from sea to shining sea. It has watched over our growth from a fragile experiment in democracy to a beacon of freedom that lights the world. It has vested in each of us the power to appeal to principles that could broaden democracy's reach.

As we mark this 225th anniversary of the signing of our Constitution, we also recognize the candidates for citizenship who will commemorate this day by joining our American family. For more than two centuries, our country has drawn enterprising men and women from around the world—individuals who have sought to build a life as good as their talents and their hard work would allow. Generations have crossed land and ocean because of the belief that, in America, all things are possible. As a new group

Proc. 8863

of citizens takes an oath to support and defend our country's oldest principles, we affirm another truth: that our American journey and our success would never have been possible without the hope, the drive, and the irrepressible optimism that every generation of immigrants has brought to our shores. Across our country, Americans are working side-by-side with our Nation's newest citizens to build strong, welcoming communities that embrace the talents and contributions of all their members.

This week, we reflect on the basic rights and responsibilities of citizenship, the founding documents from which they were drawn, and the extraordinary legacy of progress they have enabled. Let us forever uphold the ideals the Framers enshrined in our Constitution, and let us never cease in our pursuit of the more perfect Union they imagined so many years ago.

In remembrance of the signing of the Constitution and in recognition of the Americans who strive to uphold the duties and responsibilities of citizenship, the Congress, by joint resolution of February 29, 1952 (36 U.S.C. 106), designated September 17 as "Constitution Day and Citizenship Day," and by joint resolution of August 2, 1956 (36 U.S.C. 108), requested that the President proclaim the week beginning September 17 and ending September 23 of each year as "Constitution Week."

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim September 17, 2012, as Constitution Day and Citizenship Day, and September 17 through September 23, 2012, as Constitution Week. I encourage Federal, State, and local officials, as well as leaders of civic, social, and educational organizations, to conduct ceremonies and programs that bring together community members to reflect on the importance of active citizenship, recognize the enduring strength of our Constitution, and reaffirm our commitment to the rights and obligations of citizenship in this great Nation.

IN WITNESS WHEREOF, I have hereunto set my hand this thirteenth day of September, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8863 of September 14, 2012

National Hispanic Heritage Month, 2012

By the President of the United States of America A Proclamation

Our Nation's story would not be possible without generations of Hispanics who have shaped and strengthened the fabric of our Union. They have enriched every aspect of our national identity with traditions that stretch across centuries and reflect the many ancestries that comprise the Hispanic community. This month, we celebrate this rich heritage and reflect on the invaluable contributions Hispanics have made to America.

Hispanics have helped shape our communities and expand our country, from laboratories and industry to board rooms and classrooms. They have

led movements that pushed our country closer to realizing the democratic ideals of America's founding documents, and they have served courageously as members of our Armed Forces to defend those ideals at home and abroad. Hispanics also serve as leaders throughout the public sector, working at the highest levels of our government and serving on our highest courts.

As we celebrate these hard-fought achievements, we must also remember there is more work to be done to widen the circle of opportunity for the Hispanic community and keep the American dream within reach for all who seek it. From promoting job creation and ensuring Hispanics are represented in the Federal workforce to reshaping our education system to meet the demands of the 21st century, my Administration has built ladders of opportunity. The Department of Homeland Security has lifted the shadow of deportation from talented and patriotic young people who were brought to America as children, giving them a degree of relief so they can continue contributing to our society, and we remain steadfast in our pursuit of meaningful legislative immigration reform.

Whether we trace our roots to those who came here on the Mayflower, who settled the Southwest centuries ago, or who joined the American family more recently, we share a common belief in the enduring promise of America—the promise that regardless of where we come from or what we look like, each of us can make it if we try. During National Hispanic Heritage Month, as we celebrate the successes of the Hispanic community, let us reaffirm our commitment to extending that promise to all Americans.

To honor the achievements of Hispanics in America, the Congress by Public Law 100–402, as amended, has authorized and requested the President to issue annually a proclamation designating September 15 through October 15 as "National Hispanic Heritage Month."

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim September 15 through October 15, 2012, as National Hispanic Heritage Month. I call upon public officials, educators, librarians, and all Americans to observe this month with appropriate ceremonies, activities, and programs.

IN WITNESS WHEREOF, I have hereunto set my hand this fourteenth day of September, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proc. 8864

Proclamation 8864 of September 14, 2012

National Employer Support of the Guard and Reserve Week, 2012

By the President of the United States of America A Proclamation

During the 236 years since our fundamental rights to life, liberty, and the pursuit of happiness were first put to paper, ordinary citizens have always stood ready to defend them as members of the United States Armed Forces. Today's service members represent the latest in the long line of heroes who have answered their country's call, and their exceptional service in a post-9/11 world has secured their place alongside the greatest generations. As essential components of our military, the National Guard and Reserve have helped carry that legacy forward. This week, we honor their service and sacrifice, give thanks to their employers, and reaffirm our commitment to giving our troops, our military families, and our veterans the opportunities and support they have earned.

Of the more than 2 million Americans who have gone to war since September 11, 2001, many have been members of the Guard and Reserve. Deployment after deployment, these men and women demonstrate the utmost courage and distinction in the line of duty, putting themselves in harm's way while knowing all too well the full cost of conflict. Members of the Guard and Reserve also serve here at home, stepping in to keep our communities safe when emergencies or natural disasters threaten our security. For their extraordinary sacrifice, our Nation must serve them as well as they have served us—from ensuring they have our fullest support on the battlefield to helping them find good jobs when they come home.

Businesses across America are helping us meet that obligation by hiring and retaining members of the Guard and Reserve, and by creating a culture of military support in the workplace. These employers help keep our service members' civilian careers moving forward, and many demonstrate their invaluable support by ensuring our men and women in uniform—and their families—get the flexibility and care they need during deployment. At a time when our Nation has asked so much of our troops and military families, businesses nationwide are helping them meet the challenges they face and defend the country they love.

America shares a sacred trust with all those who serve in our Armed Forces, and my Administration remains committed to honoring that trust. As part of First Lady Michelle Obama and Dr. Jill Biden's Joining Forces initiative, we have striven to expand employment opportunities for veterans and military spouses, and to help workplaces create environments that support military families. Within the past year, 2,000 companies have hired or trained more than 125,000 service members and military spouses through Joining Forces. With tools like our online Veterans Job Bank, we are connecting veterans to businesses that will put their skills to work. I was proud to sign the VOW to Hire Heroes Act, which created new tax

credits to encourage employers to hire veterans. And this July, we announced an overhaul of our transition assistance program that will give departing service members the training they need to find their next job or advance their education and skills.

During National Employer Support of the Guard and Reserve Week, let us pay tribute to the brave men and women who keep our Nation safe and celebrate their devoted employers, whose support is vital to the strength of our military.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 16 through September 22, 2012, as National Employer Support of the Guard and Reserve Week. I call upon all Americans to join me in expressing our heartfelt thanks to the members of the National Guard and Reserve and their civilian employers. I also call on State and local officials, private organizations, and all military commanders, to observe this week with appropriate ceremonies and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this fourteenth day of September, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8865 of September 14, 2012

National Farm Safety and Health Week, 2012

By the President of the United States of America A Proclamation

From producing America's food, fuel, and fiber to advancing clean, homegrown energy solutions, farmers and ranchers play an essential role in driving our country's progress. They keep our economy moving forward, and as important stewards of our environment, they help conserve our lands, protect our wildlife, and safeguard our waters for future generations. During National Farm Safety and Health Week, we celebrate agricultural workers' vital contributions and reaffirm our commitment to keeping them safe on the job.

Farmers and ranchers put in long hours to accomplish difficult tasks—rain or shine. Many operate heavy machinery, handle livestock, and work under hazardous conditions. Because the demands of the job put agricultural workers at high risk of illness and injury, appropriate training and education are critical. I encourage all farming and ranching families to participate in farm safety and health programs, remain aware of the hazards of their working environment, and carry out safe practices every step of the way—from equipment inspection to handling hazardous materials.

Our Nation's rural communities give America its heartbeat. They are home to producers who rise before the dawn, entrepreneurs who bring ideas to market, and working men and women who build the American dream with

their bare hands. This week, we honor their tireless efforts and rededicate ourselves to equipping our next generation with the knowledge and training they need to stay safe and healthy.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 16 through September 22, 2012, as National Farm Safety and Health Week. I call upon the agencies, organizations, businesses, and extension services that serve America's agricultural workers to strengthen their commitment to promoting farm safety and health programs. I also urge Americans to honor our agricultural heritage and express appreciation to our farmers, ranchers, and farm-workers for their contributions to our Nation.

IN WITNESS WHEREOF, I have hereunto set my hand this fourteenth day of September, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8866 of September 14, 2012

Proc. 8866

National Hispanic-Serving Institutions Week, 2012

By the President of the United States of America A Proclamation

Equipping our children with the knowledge and skills for a lifetime of success is among our Nation's most important responsibilities. We know that providing the next generation with a world-class education is not just a moral obligation—it is a prerequisite for America's progress in the 21st century. With Hispanics representing more than 20 percent of students enrolled in our public elementary and secondary schools, the opportunities in postsecondary education offered to these young people will have a significant impact on our country's future. Hispanic-Serving Institutions (HSIs) have helped bring the dream of a college education within reach for many Hispanic students and their families, and this week, we celebrate the critical role these colleges and universities play in American higher education.

Across our country, HSIs are giving students access to a quality education and vesting in them a lifelong appreciation for intellectual inquiry. In these halls of higher learning, students are pursuing careers in science and engineering, health care, technology, education, and other fields that will bolster our economic prosperity and foster American innovation for decades to come. Graduates of these institutions are already leaders in every part of our national life, and with these institutions graduating such a significant portion of Hispanic students, HSIs are helping move us closer to leading the world in college completion by 2020.

As we reflect on the contributions of HSIs, let us renew our commitment to preparing our future leaders—from focusing on early childhood education to combating high school dropout rates—and to supporting those institutions that equip students of all backgrounds to take on tomorrow's challenges. By honoring this commitment, we uphold that most American idea: that with a quality education, a child of any race, faith, or station in life can overcome any barriers to achieve his or her dreams.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 16 through September 22, 2012, as National Hispanic-Serving Institutions Week. I call on public officials, educators, and all the people of the United States to observe this week with appropriate programs, ceremonies, and activities that acknowledge the tremendous contributions these institutions and their graduates have made to our country.

IN WITNESS WHEREOF, I have hereunto set my hand this fourteenth day of September, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8867 of September 20, 2012

National POW/MIA Recognition Day, 2012

By the President of the United States of America A Proclamation

For more than two centuries, Americans have bravely served our Nation as members of our Armed Forces. Many have made profound sacrifices to uphold the ideals we cherish, carrying wounds that may never fully heal and dark memories that will never fade. Today, we pay solemn tribute to service members who bore war's tragic costs as prisoners of war and those missing in action. We stand with the families who have known the lingering ache of a loved one's uncertain fate. And as a Nation, we reaffirm a most sacred obligation: that we must never forget the men and women who did not come home, and that we must never stop trying to return them to their families and the country they fought to protect.

As long as members of our Armed Forces remain unaccounted for, America will bring our fullest resources to bear in finding them and bringing them home. It is a promise we make not only to the families of our captured and our missing, but to all who have worn the uniform. Our Nation continues to recover the remains of fallen heroes we lost in the Vietnam War, the Korean War, World War II, and other conflicts. And as these patriots are finally laid to rest, we pray their return brings closure and a measure of peace to those who knew and loved them. During this day of recognition, let us honor their sacrifice once more by expressing our deepest gratitude to our service members, our veterans, our military families, and all those who have given so much to keep our country safe.

On September 21, 2012, the stark black and white banner symbolizing America's Missing in Action and Prisoners of War will be flown over the White House; the United States Capitol; the Departments of State, Defense, and Veterans Affairs; the Selective Service System Headquarters; the World War II Memorial; the Korean War Veterans Memorial; the Vietnam Veterans Memorial; United States post offices; national cemeteries; and other locations across our country. We raise this flag as a solemn reminder of our obligation to always remember the sacrifices made to defend our Nation.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 21, 2012, as National POW/MIA Recognition Day. I urge all Americans to observe this day of honor and remembrance with appropriate ceremonies and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this twentieth day of September, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8868 of September 21, 2012

Proc. 8868

Establishment of the Chimney Rock National Monument

By the President of the United States of America A Proclamation

The Chimney Rock site in southwestern Colorado incorporates spiritual, historic, and scientific resources of great value and significance. A thousand years ago, the vast Chaco civilization was drawn to the site's soaring massive rock pinnacles, Chimney Rock and Companion Rock, that rise hundreds of feet from the valley floor to an elevation of 7,600 feet. High atop ancient sandstone formations, Ancestral Pueblo People built exquisite stone buildings, including the highest ceremonial "great house" in the Southwest.

This landscape, encompassing both Chimney Rock and Companion Rock, and known today as Chimney Rock, holds deep spiritual significance for modern Pueblo and tribal communities and was one of the largest communities of the Pueblo II era (900–1150 A.D.). The Chimney Rock site also includes nationally significant archaeology, archaeoastronomy, visual and landscape characteristics, and geological and biological features, as well as objects of deep cultural and educational value.

In 1100 A.D., the area's cultivated fields and settlements extended from the valley floors to the mesa tops. The pinnacles, Chimney Rock and Companion Rock, dominated the landscape. Today, peregrine falcons nest on the pinnacles and soar over ancient structures, the dramatic landscape, and the forested slopes of the Piedra River and Stolsteimer Creek drainages, which are all framed by the high peaks of the San Juan Mountains.

Migratory mule deer and elk herds pass through the area each fall and spring as they have for thousands of years, and live there during the critical

winter months. Merriam's turkeys, river otters, bald eagles, golden eagles, mountain lions, bats, woodpeckers, and many species of migratory birds also live in the area among the Ponderosa Pine, pinon, and juniper. Several desert plants usually found farther south grow there, including a species of cholla cactus that does not occur naturally outside the Sonoran Desert and is believed to be associated with deliberate cultivation by the Ancestral Pueblo People.

The Chimney Rock site is one of the best recognized archaeoastronomical resources in North America. Virtually all building clusters have views of Chimney Rock and Companion Rock, which frame multiple astronomical alignments and illustrate the Ancestral Pueblo People's knowledge of astronomy. Hundreds of archaeological ruins and buildings from the Pueblo II period are within the boundaries of the site, including a Chaco-style communal multi-room "great house" built in the late eleventh century to command observations of the surrounding landscape and astronomical phenomena.

The Chimney Rock site features an isolated Chacoan settlement among a complex system of dispersed communities bound by economic, political, and religious interdependence centered in Chaco Canyon, New Mexico, about 100 miles south of Chimney Rock. Chimney Rock continues to contribute to our knowledge about the Ancestral Pueblo People and their understanding and command of their environment.

Today, descendants of the Ancestral Pueblo People return to this important place of cultural continuity to visit their ancestors and for other spiritual and traditional purposes. It is a living landscape that shapes those who visit it and brings people together across time. Since the 1920s, there has been significant archaeological interest in Chimney Rock. Because it does not appear to have been reoccupied after the early 1100s, Chimney Rock offers a valuable window into the cultural developments of the Pueblo II era and affords opportunities to understand how geology, ecology, and archaeology interrelate. Because visitors travel from areas near and far, these lands support a growing travel and tourism sector that is a source of economic opportunity for the community, especially businesses in the region. They also help to attract new residents, retirees, and businesses that will further diversify the local economy.

In 1970, Chimney Rock was listed on the National Register of Historic Places, and its spectacular landscape has been open to visitors ever since.

WHEREAS section 2 of the Act of June 8, 1906 (34 Stat. 225, 16 U.S.C. 431) (the "Antiquities Act"), authorizes the President, in his discretion, to declare by public proclamation historic landmarks, historic and prehistoric structures, and other objects of historic or scientific interest that are situated upon the lands owned or controlled by the Government of the United States to be national monuments, and to reserve as a part thereof parcels of land, the limits of which in all cases shall be confined to the smallest area compatible with the proper care and management of the objects to be protected;

WHEREAS it is in the public interest to preserve and protect the objects of scientific and historic interest at Chimney Rock;

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by the authority vested in me by section 2 of the Antiquities Act,

Proc. 8868

hereby proclaim, set apart, and reserve as the Chimney Rock National Monument (monument) the objects identified above and all lands and interests in lands owned or controlled by the Government of the United States within the boundaries described on the accompanying map entitled "Chimney Rock National Monument" and the accompanying legal description, which are attached to and form a part of this proclamation, for the purpose of protecting those objects. These reserved Federal lands and interests in lands encompass approximately 4,726 acres, which is the smallest area compatible with the proper care and management of the objects to be protected.

All Federal lands and interests in lands within the boundaries of the monument are hereby appropriated and withdrawn from all forms of entry, location, selection, sale, leasing, or other disposition under the public lands laws, including withdrawal from location, entry, and patent under the mining laws, and from disposition under all laws relating to mineral and geothermal leasing. Lands and interests in lands within the monument's boundaries not owned or controlled by the United States shall be reserved as part of the monument upon acquisition of ownership or control by the United States.

The establishment of this monument is subject to valid existing rights. The Secretaries of Agriculture and the Interior shall manage development under existing oil and gas leases within the monument, subject to valid existing rights, so as not to create any new impacts that would interfere with the proper care and management of the objects protected by this proclamation.

Nothing in this proclamation shall be construed to alter the valid existing water rights of any party, including the United States.

The Secretary of Agriculture (Secretary) shall manage the monument through the Forest Service, pursuant to applicable legal authorities, consistent with the purposes and provisions of this proclamation. The Secretary shall prepare, within 3 years of the date of this proclamation, a management plan for the monument, and shall promulgate such regulations for its management as deemed appropriate. The plan will provide for protection and interpretation of the scientific and historic objects identified above, and continued public access to those objects, consistent with their protection. The plan will protect and preserve access by tribal members for traditional cultural, spiritual, and food- and medicine-gathering purposes, consistent with the purposes of the monument, to the maximum extent permitted by law.

The Secretary shall prepare a transportation plan that addresses actions necessary to protect the objects identified in this proclamation, including road closures and travel restrictions. For the purpose of protecting the objects identified above, the Secretary shall limit all motorized and mechanized vehicle use to designated roads, except for emergency or authorized administrative purposes.

The Secretary shall, in developing any management plans and any management rules and regulations governing the monument, consult with the Secretary of the Interior. The final decision to issue any management plans and any management rules and regulations rests with the Secretary of Agriculture. Management plans or rules and regulations developed by the Secretary of the Interior governing uses within national parks or other national

monuments administered by the Secretary of the Interior shall not apply within the monument.

Nothing in this proclamation shall be deemed to enlarge or diminish the jurisdiction of the State of Colorado with respect to fish and wildlife management.

Nothing in this proclamation shall be deemed to enlarge or diminish the rights of any Indian tribe.

Laws, regulations, and policies followed by the Forest Service in issuing and administering grazing permits or leases on all lands under its jurisdiction shall continue to apply with regard to the lands in the monument.

The Secretary may carry out vegetative management treatments within the monument, except that timber harvest and prescribed fire may only be used when the Secretary determines it appropriate to address the risk of wild-fire, insect infestation, or disease that would endanger the monument or imperil public safety.

Nothing in this proclamation shall be deemed to revoke any existing withdrawal, reservation, or appropriation; however, the national monument shall be the dominant reservation.

Warning is hereby given to all unauthorized persons not to appropriate, injure, destroy, or remove any feature of the monument and not to locate or settle upon any of the lands thereof.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-first day of September, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proc. 8868

Title 3—The President

New Mexico Principal Meridian

```
T. 34 N., R. 4 W., South of the Ute Line,
```

sec. 8U, SE1/4;

sec. 9U, S1/2;

sec. 15U, W¹/₂NW¹/₄;

sec. 16U, N1/2, SW1/4, N1/2SE1/4;

sec. 17U;

sec. 18U, S1/2NE1/4, SW1/4NW1/4, E1/2SW1/4, SE1/4;

sec. 19, E½, E½NW¼, the lot at the SW¼NW¼;

sec. 20;

sec. 21, W1/2NW1/4, NW1/4SW1/4, S1/2SW1/4;

sec. 28, NW1/4NE1/4, N1/2NW1/4;

sec. 29, N½NE¼, E½NE¼NW¾;

sec. 30, $W_2NE_4NE_4$, NW_4NE_4 , the un-numbered lot at the NW_4NW_4 , that portion of the E_2NW_4 and the un-numbered lot at the SW_4NW_4 lying north of Colorado State Highway 151 as described in the Highway Easement Deed recorded in the Archuleta Clerk and Recorder's Office on June 13, 1978, at book 158, page 538.

T. 34 N., R. 4 W., North of the Ute Line,

sec. 18, lots 7 to 10, inclusive.

T. 34 N., R. 5 W., South of the Ute Line,

sec. 1U, lot 4;

sec. 2U, lots 1 to 3, inclusive;

sec. 11U, NE1/4NE1/4;

sec. 12U, W1/2NW1/4, SW1/4;

sec. 13U, SW1/4NE1/4, E1/2NW1/4, N1/2NE1/4SW1/4, NW1/4SE1/4;

sec. 24, all that portion of the $S\frac{1}{2}NE\frac{1}{4}$ lying north and east of National Forest System Road 613;

Proc. 8868

sec. 25, all that portion of the E½NE¼ lying north of Colorado State Highway 151 as described in the Highway Easement Deed recorded in the Archuleta Clerk and Recorder's Office on June 13, 1978, at book 158, page 538, E½SW½NE¼.

T. 34 N., R. 5 W., North of the Ute Line,

sec. 13, lots 8 and 9.

Proc. 8868

Title 3—The President

Proclamation 8869 of September 21, 2012

National Historically Black Colleges and Universities Week, 2012

By the President of the United States of America A Proclamation

The founders of our Nation's first colleges and universities for African Americans shared a fundamental belief that, with the right education, all people can overcome barriers of injustice to achieve their fullest potential. These pioneers understood that education means emancipation—a path to freedom, independence, and success. More than 150 years later, America's Historically Black Colleges and Universities (HBCUs) carry forward this proud legacy, and this week, we celebrate the profound impact these places of learning have made on the life of our country.

For generations, HBCUs have provided students with access to higher education and instilled in them a sense of pride and history. Graduates of these institutions have played an extraordinary role in shaping the progress of our Union by championing equality and changing perspectives through the arts. They have strengthened our Nation by building our economy, teaching our children, healing the sick, and defending America as members of our Armed Forces. Today, HBCUs continue to help move our country forward, cultivating leaders in every area of our society. And with each new HBCU alum, we move closer to achieving our goal of having the highest proportion of college graduates in the world by 2020.

During National Historically Black Colleges and Universities Week, as we recognize the immeasurable contributions of these institutions, let us recommit to ensuring they remain cradles of opportunity for the next generation. Let us also reaffirm our belief in the power of progress through education—a belief we share with the visionary leaders who established our HBCUs so many years ago.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 23 through September 29, 2012, as National Historically Black Colleges and Universities Week. I call upon educators, public officials, professional organizations, corporations, and all Americans to observe this week with appropriate programs, ceremonies, and activities that acknowledge the countless contributions these institutions and their alumni have made to our country.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-first day of September, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8870 of September 21, 2012

National Hunting and Fishing Day, 2012

By the President of the United States of America A Proclamation

From our highest peaks and most historic parks to the quiet woods and streams where generations of families have connected with the land around them, America's great outdoors have always played an important role in our national life. On National Hunting and Fishing Day, we celebrate our rich legacy of conservation, recognize sportsmen and women who have carried that legacy forward, and renew the spirit of stewardship that has moved countless Americans to help preserve our natural heritage for future generations.

As keepers of an age-old tradition, sportsmen and women share a deep and abiding bond with our environment. Generations have worked tirelessly to protect the lands and waters they cherish, and today, hunters and anglers stand among our strongest conservation advocates. This year, we also mark the 75th anniversary of the Federal Aid in Wildlife Restoration Act, which provided permanent and dependable funding for habitat conservation. This milestone recalls the many ways sportsmen and women have contributed to conservation of the public lands we all enjoy. Their legacy is all around us, and as we take time to appreciate America's natural beauty, let us give thanks to all those who have helped make our country what it is today.

Fulfilling our role as environmental stewards in the 21st century demands that we find the best ideas at the grassroots level and empower States, communities, and nonprofits with the tools they need to protect the land they love. Through the America's Great Outdoors Initiative, my Administration has striven to meet those challenges and lay the foundation for a comprehensive, community-driven conservation strategy. From hunters and anglers to tribal leaders and young people, we are engaging stakeholders of all backgrounds and beliefs—and moving forward, we will continue to find new ways to make the Federal Government a better partner in preserving our environment today and tomorrow.

As Americans, each of us has an equal share in the land and an equal responsibility to protect it. On National Hunting and Fishing Day, we pay tribute to the community of sportsmen and women who have kept faith with that fundamental principle, and who will continue to help drive our environmental progress in the years to come.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 22, 2012, as National Hunting and Fishing Day. I call upon all Americans to observe this day with appropriate programs and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-first day of September, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8871 of September 28, 2012

National Public Lands Day, 2012

By the President of the United States of America A Proclamation

When Thomas Jefferson described the view from Monticello in 1786, he wrote, "How sublime to look down into the workhouse of nature, to see her clouds, hail, snow, rain, thunder, all fabricated at our feet!" Though much has changed in the years since our third President put those words to paper, the sense of awe and reverence he expressed still courses through the American spirit. Our expansive landscapes remain an inspiration for all to behold, and as an essential piece of our heritage, it is incumbent upon us to protect them not only in our time, but for all time.

Today, thousands of Americans will take up that task by volunteering to care for our public lands. Cities and communities across our country will join together to restore the lands and waters we share, and families nationwide will explore the natural splendor that stretches from our Atlantic shores to the Pacific's rocky coasts. As we take time to connect with America's great outdoors in urban and rural areas alike, we are reminded of the varied roles our public lands play in our national life. These areas boost tourism and contribute to public health; they power local economies, fuel tomorrow's energy solutions, and serve as critical havens of biodiversity; and just as they always have, our public lands remain places of irreplaceable beauty. Through the America's Great Outdoors initiative, my Administration has worked to expand access to these important spaces while ensuring they are protected for future generations, and moving forward, we will continue to advance that vital mission.

The rugged grandeur of the American landscape has helped shape our character and our soul as a Nation. As we celebrate this National Public Lands Day, let us reflect on the lands and waters that so deeply enrich our experience, and let us renew our commitment to protecting them in the years to come.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 29, 2012, as National Public Lands Day. I encourage all Americans to participate in a day of public service for our lands.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-eighth day of September, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8872 of September 28, 2012

Gold Star Mother's and Family's Day, 2012

By the President of the United States of America A Proclamation

From the revolution that gave life to our Republic to the trials of our times, our men and women in uniform have put themselves in harm's way to defend the people they love and the land they cherish. Their actions attest not only to the depth of their sacrifice, but also to a belief in their country so profound they were willing to give their lives for it. Today, we pay solemn tribute to all who did. Sons and daughters, fathers and mothers, husbands and wives, they were all patriots—and with a devotion to duty that goes without equal, these proud Americans gave of themselves until they had nothing more to give.

As a grateful Nation honors our fallen service members, so do we honor the families who keep their memory burning bright. They are parents who face the loss of a child, spouses who carry an emptiness that cannot be filled, children who know sorrow that defies comprehension. The grief they hold in their hearts is a grief most cannot fully know. But as fellow Americans, we must lend our strength to those families who have given so much for our country. Their burdens are ones that no one should have to bear alone, and it is up to all of us to live our lives in a way worthy of their sacrifice.

On this day of remembrance, let us rededicate ourselves to upholding the sacred trust we share with our Gold Star families and the heroes we have laid to rest. Let us always remember that the blessings we enjoy as free people in a free society came at a dear cost. Let us hold the memories of our fallen close to our hearts, and let us mark each day by heeding the example they set. Finally, let us forever keep faith with our men and women in uniform, our veterans, and our military families by serving them as well as they have served us. Our Union endures because of their courage and selflessness, and today, we resolve anew to show them the care and support they so deeply deserve.

The Congress, by Senate Joint Resolution 115 of June 23, 1936 (49 Stat. 1985 as amended), has designated the last Sunday in September as "Gold Star Mother's Day."

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim September 30, 2012, as Gold Star Mother's and Family's Day. I call upon all Government officials to display the flag of the United States over Government buildings on this special day. I also encourage the American people to display the flag and hold appropriate ceremonies as a public expression of our Nation's sympathy and respect for our Gold Star Mothers and Families.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-eighth day of September, in the year of our Lord two thousand twelve, and of the

Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8873 of October 1, 2012

National Arts and Humanities Month, 2012

By the President of the United States of America A Proclamation

After the bombing of Fort McHenry during the War of 1812, a young lawyer named Francis Scott Key reached for his pen and captured the resilience of the American people. His poem became our National Anthem, and almost two centuries later, it continues to speak to the American spirit just as it did on that September day so long ago. Throughout our history, the arts and humanities have given us comfort and confidence, drawn us together, and called on us to strive for a more perfect Union. This month, we celebrate our Nation's rich artistic heritage.

Artistic expression and memorable ideas can resonate with us, challenge us, and teach us important lessons about ourselves and each other. At their best, great works of literature, theater, dance, fine art, and music reflect something common in all of us. They open dialogues between cultures and raise poignant questions about our world. They are also vital components of our children's education and our national growth—not only teaching our youth to observe closely, interpret creatively, and think critically, but also bringing new cultural experiences to our communities and helping drive economic progress. That is why my Administration is committed to strengthening arts and humanities programs in schools and communities across our Nation.

When children read their first book, pick up their first instrument, or perform in their first play, they demonstrate the power of the arts to ignite wonder and imagination. This month, let us pledge to invest in America's next generation by ensuring our children have the opportunity to participate in and enjoy the arts and humanities. If we give them the tools to create and innovate, they will do their part to disrupt our views, challenge our perceptions, and stir us to be our best selves.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim October 2012 as National Arts and Humanities Month. I call upon the people of the United States to join together in observing this month with appropriate ceremonies, activities, and programs to celebrate the arts and the humanities in America.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8874 of October 1, 2012

National Breast Cancer Awareness Month, 2012

By the President of the United States of America A Proclamation

Breast cancer touches the lives of Americans from every background and in every community across our Nation. Though we have made great strides in combatting this devastating illness, more than 200,000 women will be diagnosed with breast cancer this year, and tens of thousands are expected to lose their lives to the disease. During National Breast Cancer Awareness Month, we honor those we have lost, lend our strength to those who carry on the fight, and pledge to educate ourselves and our loved ones about this tragic disease.

Though the exact causes of breast cancer are unknown, understanding its risk factors is essential to prevention. Older women and those who have a personal or family history of breast cancer are among those at greater risk of developing the illness. Early detection is also key in the fight against breast cancer. Getting recommended screening mammograms can help to detect breast cancer early. I encourage women and men to speak with their health care provider about breast cancer, and to visit www.Cancer.gov to learn more about symptoms, diagnosis, and treatment.

My Administration remains committed to ensuring access to quality health care that includes preventive services for women. Thanks to the Affordable Care Act, many health plans are required to cover mammograms and other recommended cancer screenings without co-pays or deductibles. Starting in 2014, it will also ensure that no American can be denied health insurance because of a pre-existing condition—including breast cancer.

This month, we stand with the mothers, daughters, sisters, aunts, and friends who have been affected by breast cancer, and we recognize the ongoing efforts of dedicated advocates, researchers, and health care providers who strive each day to defeat this terrible disease. In memory of the loved ones we have lost and inspired by the resilience of those living with the disease, let us strengthen our resolve to lead our Nation toward a future free from cancer in all its forms.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim October 2012 as National Breast Cancer Awareness Month. I encourage citizens, government agencies, private businesses, nonprofit organizations, and all other interested groups to join in activities that will increase awareness of what Americans can do to prevent breast cancer.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8875 of October 1, 2012

National Cybersecurity Awareness Month, 2012

By the President of the United States of America A Proclamation

Today, Americans are more connected to each other and to people around the world than ever before. Many of us depend on the Internet and digital tools in our daily lives—from shopping at home and banking on our mobile devices to sharing information with friends across the globe. And America far outpaces the rest of the world in adoption of cutting-edge wireless broadband technology. Our growing reliance on technology reminds us that our digital infrastructure is not just a convenience; it is a strategic national asset. During National Cybersecurity Awareness Month, we recommit to ensuring our information and infrastructure remain secure, reliable, and resilient.

Though our Nation benefits immensely from the Internet, increased connectivity brings increased risk of theft, fraud, and abuse. That is why my Administration has made cybersecurity a national and economic security priority. By bringing together Federal, State, and local governments and private industry partners, we have made great progress in securing cyberspace for business, education, entertainment, and civic life. In November 2011, we released the Blueprint for a Secure Cyber Future—a strategic plan to protect government, the private sector, and the public against cyber threats today and tomorrow.

As we continue to improve our cybersecurity under existing authorities, comprehensive legislation remains essential to securing our critical infrastructure, facilitating greater cyber information sharing between government and the private sector, and protecting the privacy and civil liberties of the American people. My Administration looks forward to working with the Congress to address these goals.

Cybersecurity cannot be guaranteed by government, industry, and law enforcement alone. Each of us has an important role to play in reducing the cyber threat and increasing our resilience following cyber incidents. The Department of Homeland Security's "Stop.Think.Connect." campaign continues to empower digital citizens with the information and tools they need to stay safe online. To learn more about how we can all contribute to the security of our shared cyber networks, visit www.DHS.gov/StopThinkConnect.

America's digital infrastructure underpins our progress toward strengthening our economy, improving our schools, modernizing our military, and making our government more open and efficient. Working together, we can embrace the opportunities and meet the challenges cyberspace provides while preserving America's fundamental belief in freedom, openness, and innovation.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim October 2012 as National Cybersecurity Awareness Month. I call upon the people of the United States to recognize the importance of cybersecurity and to observe this

month with activities, events, and trainings that will enhance our national security and resilience.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8876 of October 1, 2012

Proc. 8876

National Disability Employment Awareness Month, 2012

By the President of the United States of America A Proclamation

In the 22 years since the signing of the Americans with Disabilities Act, we have made significant progress in giving all Americans the freedom to make of our lives what we will. Yet, in times of prosperity as well as challenge, people with disabilities have had fewer opportunities in our workplaces than those without. As we work to revitalize our economy, it is essential that each of us can bring our talents, expertise, and passion to bear in the marketplace. But a stronger economy is not enough; we must ensure not only full participation, but also full opportunity. During National Disability Employment Awareness Month, we recognize the indispensable contributions people with disabilities make in our economy and recommit to building a country where each of us can realize the full extent of our dreams.

Because America's workforce should reflect the diversity of its people—including people with disabilities—my Administration remains committed to helping our businesses, schools, and communities support our entire workforce. To meet this challenge, the Federal Government must be a model employer. That is why I was proud to sign an Executive Order in 2010 that called on Federal agencies to increase recruitment, hiring, and retention of people with disabilities. In 2012, the Office of Personnel Management reported on our progress, revealing that we are moving toward meeting our goal of hiring an additional 100,000 people with disabilities into the Federal workforce over 5 years. Today, more people with disabilities work for the Federal Government than at any time in the past 20 years, and we are striving to make it easier to get and keep those jobs by improving compliance with Section 508 of the Rehabilitation Act.

All Americans are entitled to an accessible workplace, a level playing field, and the same privileges, pursuits, and opportunities as any of their family, friends, and neighbors. This month, let us rededicate ourselves to bringing down barriers and raising up aspirations for all our people, regardless of disability, so we may share in a brighter future together.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim October 2012 as National Disability Employment Awareness Month. I urge all Americans to embrace

the talents and skills that individuals with disabilities bring to our workplaces and communities and to promote the right to equal employment opportunity for all people.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8877 of October 1, 2012

National Domestic Violence Awareness Month, 2012

By the President of the United States of America A Proclamation

For far too long, domestic violence was ignored or treated as a private matter where victims were left to suffer in silence without hope of intervention. As we mark the 18th anniversary of the landmark Violence Against Women Act, authored by Vice President Joe Biden, we reflect on how far we have come. We have made significant progress in changing laws and attitudes, providing support to survivors, and reducing the incidence of domestic violence. But we also know that we have not come far enough, and that there is more work left to be done. During National Domestic Violence Awareness Month, we stand with all those who have been affected by this terrible crime, recognize the individuals and groups who have stepped forward to break the cycle of violence, and recommit to putting an end to domestic violence in America.

Despite considerable progress in reducing domestic violence, an average of three women in the United States lose their lives every day as a result of these unconscionable acts. And while women between the ages of 16 and 24 are among the most vulnerable to intimate partner violence, domestic violence affects people regardless of gender, age, sexual orientation, race, or religion. Tragically, without intervention, children exposed to such violence can suffer serious long-term consequences that may include difficulty in school, post-traumatic disorders, alcohol and drug abuse, and criminal behavior.

My Administration remains committed to getting victims the help they need, from emergency shelter and legal assistance to transitional housing and services for children. We are also working to stop violence before it starts. Last year, agencies across the Federal Government held town hall meetings nationwide to promote men's roles in ending violence against women. Through Vice President Biden's 1is2many initiative, we built on that progress earlier this year by releasing a public service announcement that features professional athletes and other role models speaking out against dating violence. This April, I directed leaders throughout my Administration to increase efforts to prevent and combat domestic violence involving Federal employees and address its effects on the Federal workforce. Since August, the Affordable Care Act has required most insurance plans to make domestic violence screening and counseling available as a preventive service for women—without co-payments, deductibles, or other cost-

sharing. And most recently, we developed a new initiative to reduce domestic violence homicides through high risk screening and linking victims with services. Moreover, my Administration looks forward to working with the Congress to strengthen and reauthorize the Violence Against Women Act

While government must do its part, all Americans can play a role in ending domestic violence. Each of us can promote healthy relationships, speak out when we see injustice in our communities, stand with survivors we know, and change attitudes that perpetuate the cycle of abuse. We must also ensure that survivors of domestic violence know they are not alone, and that there are resources available to them. I encourage victims, their loved ones, and concerned citizens to learn more by calling the National Domestic Violence Hotline at 1–800–799–SAFE, or by visiting www.TheHotline.org.

This month, let us renew our efforts to support victims of domestic violence in their time of greatest need, and to realize an America where no one lives in fear because they feel unsafe in their own home.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim October 2012 as National Domestic Violence Awareness Month. I call on all Americans to speak out against domestic violence and support local efforts to assist victims of these crimes in finding the help and healing they need.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8878 of October 1, 2012

Proc. 8878

National Energy Action Month, 2012

By the President of the United States of America A Proclamation

A secure energy future is vital to an economy built to last. When we use American energy to power our homes, businesses, and vehicles, we create new American jobs, grow new American industries, and safeguard our national security and our economic potential. As demand for energy increases worldwide, our Nation must continue to lead the world in a rapidly evolving energy market by pursuing safe and responsible domestic energy production, promoting efficiency, and developing clean energy and renewable fuels.

My Administration is pursuing an all-of-the-above strategy to put energy independence within our reach and power a sustainable, vibrant economy. We took bold action to double our use of renewable energy sources like solar, wind, and geothermal; finalized new standards to nearly double the fuel efficiency of our Nation's automobiles by 2025; and invested in energy-

saving upgrades in homes, public buildings, and businesses across our Nation. These programs spur innovation, make American manufacturers more competitive, and save families money on their energy bills.

As we lay the foundation for a clean energy economy, we must also take advantage of the abundant energy resources we have here at home and reduce our dependence on oil imports. That is why my Administration continues to open millions of acres for oil and gas exploration. Today, domestic oil production is at the highest level in nearly a decade, while oil imports have fallen to the lowest level in nearly 20 years.

Thanks to pioneering new technologies developed right here at home, America is also now the world's leading producer of natural gas. As production has increased, it has boosted our manufacturing, dramatically reduced prices, and created more jobs for the American people. Along with advances in renewable energy and increased efficiency, our investments in natural gas can help reduce greenhouse gas emissions that cause climate change.

Moving forward, we will continue to invest in new technologies that put Americans to work in the jobs of tomorrow—from building advanced wind turbines and long-lasting batteries to developing cutting-edge clean coal technologies and next generation biofuels. We will promote growth and job creation throughout the entire energy sector by further developing our domestic energy resources and supporting our nuclear industry. And we will modernize our electric grid, allowing us to better integrate renewable energy, increase efficiency and reliability, and empower families to make informed decisions about their energy consumption.

Finally, we must also harness our greatest natural resource—the creativity, drive, and entrepreneurial spirit of the American people. Across our country, scientists and engineers are laying the groundwork for the next big energy breakthrough, farmers across rural America are producing homegrown fuels, students are promoting conservation in their communities, and autoworkers are manufacturing the next generation of fuel-efficient cars. If we continue to invest in American potential, I am confident that new plants and factories will dot our landscape and new energy will power our future.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim October 2012 as National Energy Action Month. I call upon the citizens of the United States to recognize this month by working together to achieve greater energy security, a more robust economy, and a healthier environment for our children.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8879 of October 1, 2012

National Substance Abuse Prevention Month, 2012

By the President of the United States of America A Proclamation

Every day, far too many Americans are hurt by alcohol and drug abuse. From diminished achievement in our schools, to greater risks on our roads and in our communities, to the heartache of lives cut tragically short, the consequences of substance abuse are profound. Yet, we also know that they are preventable. This month, we pay tribute to all those working to prevent substance abuse in our communities, and we rededicate ourselves to building a safer, drug-free America.

By stopping drug use before it starts, we can prevent the disease of addiction and create stronger neighborhoods across our country. My Administration has placed prevention at the heart of our *National Drug Control Strategy*, promoting a balanced approach that advances evidence-based public health and safety reforms. We have invested in outreach programs that empower young Americans with the facts about substance abuse, and we have worked to stem the tide of prescription drug abuse through education, monitoring, proper disposal, and enforcement. We have also worked to develop a nationwide, community-based prevention system that joins stakeholders at every level of government with local organizations that can deliver local solutions.

All of us can play a role in preventing drug and alcohol abuse. As our children's first teachers, parents and guardians can help by talking to their kids about the dangers of substance abuse. Alongside them, coalitions of teachers, faith-based groups, health care providers, law enforcement officials, and other local leaders are joining together to address substance abuse in their communities. As we observe National Substance Abuse Prevention Month, let us join in those vital efforts and reaffirm our vision for an America where each of us has the fullest opportunity to live in health and happiness.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim October 2012 as National Substance Abuse Prevention Month. I call upon all Americans to engage in appropriate programs and activities to promote comprehensive substance abuse prevention efforts within their communities.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8880 of October 1, 2012

Child Health Day, 2012

By the President of the United States of America A Proclamation

As a Nation, we share an obligation to ensure the health and well-being of our children. The youth of today will shape America's tomorrow, and on Child Health Day, we rededicate ourselves to providing our next generation with access to the quality health care and clean environment that will nurture their future success.

My Administration has made the health of our Nation's children a top priority. Because of the Affordable Care Act, insurance companies can no longer deny coverage to children with pre-existing conditions. The law also allows young adults to stay on their parents' health insurance plan until age 26, which has brought coverage to more than 3 million Americans. My Administration has also taken action to ensure all our children can attend schools that are safe, where we address bullying and end the myth that it is a simple rite of passage. And through First Lady Michelle Obama's *Let's Move!* initiative, we are joining with parents, schools, and community leaders to address childhood obesity.

A safe environment in which our children can live and grow is also essential to their well-being. Because clean water is the foundation for healthy communities, we are working to reduce contaminants in our drinking water by updating standards and better protecting our water sources from pollution. We are also building on the successes of the Clean Air Act to improve our air quality and help decrease harmful toxins that can lead to acute bronchitis, asthma, cancer, and impaired development.

On Child Health Day, we are reminded that by giving our children a healthy start in life, we put them and our Nation on the path to a successful future. As we mark this important occasion, let us reaffirm our commitment to meeting that most fundamental responsibility.

The Congress, by a joint resolution approved May 18, 1928, as amended (36 U.S.C. 105), has called for the designation of the first Monday in October as Child Health Day and has requested the President to issue a proclamation in observance of this day.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim Monday, October 1, 2012, as Child Health Day. I call upon families, child health professionals, faith-based and community organizations, and all levels of government to help ensure America's children stay healthy.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proc. 8881

Proclamation 8881 of October 5, 2012

Fire Prevention Week, 2012

By the President of the United States of America A Proclamation

Every year, fires in and around homes nationwide put thousands of Americans in harm's way. From the loss of a home to the tragic passing of a loved one, the devastation these disasters leave in their wake is heartbreaking. During Fire Prevention Week, we resolve to protect ourselves, our families, and our communities from fires, and we honor the courageous first responders who put their lives at risk to keep us safe.

All of us can take meaningful steps to reduce the risk of fire in our homes. I encourage all Americans to install and maintain smoke alarms, test smoke alarm batteries regularly, and follow safe practices in the kitchen and when using electrical appliances. Families should also develop and practice a fire escape plan that includes at least two ways out of every room. To learn more about these and other simple precautions against home fires, visit www.Ready.gov.

This year, wildfires caused profound damage to communities across our country, and our Nation mourned the loss of life that followed. These events reminded us that wildfires are often unpredictable, which is why it is essential for people in areas at risk to practice proper fire prevention and preparedness. Those who live in regions prone to wildfire can take action by clearing flammable vegetation, preparing an emergency supply kit, and sharing evacuation routes and a communications plan with their family in case of emergency. Individuals who see a wildfire should report it by calling 911, and if advised, evacuate immediately.

As we mark Fire Prevention Week by recommitting to preparedness, we also extend our thoughts and prayers to all those who have been affected by fires this year—including the brave first responders who fought them. Summoning courage in crisis and bringing discipline and professionalism to the job each and every day, America's firefighters are heroes in every sense. This week, we express our deepest gratitude for their service to our communities and our Nation, and we pay solemn tribute to the men and women who gave their lives to protect our own. Their sacrifice will never be forgotten, and in their memory, let us rededicate ourselves to preventing tragedy before it strikes.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim October 7 through October 13, 2012, as Fire Prevention Week. On Sunday, October 7, 2012, in accordance with Public Law 107–51, the flag of the United States will be flown at half-staff on all Federal office buildings in honor of the National Fallen Firefighters Memorial Service. I call on all Americans to participate in this observance with appropriate programs and activities and by renewing their efforts to prevent fires and their tragic consequences.

IN WITNESS WHEREOF, I have hereunto set my hand this fifth day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8882 of October 5, 2012

Columbus Day, 2012

By the President of the United States of America A Proclamation

As dawn broke over the Atlantic on October 12, 1492, a perilous 10-week journey across an ocean gave way to encounters and events that would dramatically shape the course of history. Today, we recall the courage and the innovative spirit that carried Christopher Columbus and his crew from a Spanish port to North America, and we celebrate our heritage as a people born of many histories and traditions.

When the explorers laid anchor in the Bahamas, they met indigenous peoples who had inhabited the Western hemisphere for millennia. As we reflect on the tragic burdens tribal communities bore in the years that followed, let us commemorate the many contributions they have made to the American experience, and let us continue to strengthen the ties that bind us today.

In the centuries since that fateful October day in 1492, countless pioneering Americans have summoned the same spirit of discovery that drove Christopher Columbus when he cast off from Palos, Spain, to pursue the unknown. Engineers and entrepreneurs, sailors and scientists, explorers of the physical world and chroniclers of the human spirit—all have worked to broaden our understanding of the time and space we live in and who we are as a people. On this 520th anniversary of Columbus's expedition to the West, let us press forward with renewed determination toward tomorrow's new frontiers.

As a native of Genoa, Italy, Christopher Columbus also inspired generations of Italian immigrants to follow in his footsteps. Today, we take time to celebrate the innumerable contributions that generations of Italian Americans have made to our country. Throughout 2013, Italy will also commemorate this rich heritage and the enduring bonds between our countries with the Year of Italian Culture in the United States, which Americans will join in celebrating.

In commemoration of Christopher Columbus's historic voyage 520 years ago, the Congress, by joint resolution of April 30, 1934, and modified in 1968 (36 U.S.C. 107), as amended, has requested the President proclaim the second Monday of October of each year as "Columbus Day."

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim October 8, 2012, as Columbus Day. I call upon the people of the United States to observe this day with appropriate ceremonies and activities. I also direct that the flag of the United States be

displayed on all public buildings on the appointed day in honor of our diverse history and all who have contributed to shaping this Nation.

IN WITNESS WHEREOF, I have hereunto set my hand this fifth day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8883 of October 5, 2012

Proc. 8883

German-American Day, 2012

By the President of the United States of America A Proclamation

United by dreams of freedom, opportunity, and better lives for their families, generations of immigrants have crossed land and sea to pursue the American promise. With unfailing hope for the future they knew was possible here, German Americans have shared in that promise and contributed immeasurably to our Nation.

During the more than three centuries since the first German settlers arrived in North America, German immigrants and their descendants have played a vital role in every part of our society. With each generation, they have passed on to their children and grandchildren an enduring commitment to hard work, civic engagement, and family. Many German traditions are so ingrained in our Nation's story that many people are unaware of their origins, but the indelible mark they have left on the character of our country is unmistakable.

The United States is proud to count Germany as one of our closest and strongest allies. At its core, the alliance between our nations is a partner-ship between our peoples. For many years, citizens of both our countries—entrepreneurs, innovators, students, scientists, and soldiers—have worked together to forge a brighter future at home and around the world. Those bonds continue to grow stronger with lifelong connections cultivated through educational exchanges and valuable partnerships between our two nations. Today, we celebrate that spirit of collaboration, and we reflect on the innumerable ways generations of German Americans have enriched the American story.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim October 6, 2012, as German-American Day. I encourage all Americans to learn more about the history of German Americans and reflect on the many contributions they have made to our Nation.

IN WITNESS WHEREOF, I have hereunto set my hand this fifth day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8884 of October 8, 2012

Establishment of the César E. Chávez National Monument

By the President of the United States of America A Proclamation

The property in Keene, California, known as Nuestra Señora Reina de la Paz (Our Lady Queen of Peace) (La Paz), is recognized for its historic significance to César Estrada Chávez and the farm worker movement. César Chávez is one of the most revered civil rights leaders in the history of the United States. From humble beginnings in Yuma, Arizona, to the founding of the United Farm Workers (UFW) movement, César Chávez knew firsthand the hard work of farm workers in the fields across the United States and their contribution to feeding the Nation. He saw and experienced the difficult conditions and hardships that confronted farm worker families. And through his hard work, perseverance, and personal sacrifice, he dedicated his life to the struggle for respect and dignity for the farm workers of America.

His faith, his passion for nonviolence rooted in the teachings of Dr. Martin Luther King, Jr., and Mohandas Gandhi, and his inspirational leadership are best reflected in his own eloquent words: "When the man who feeds the world by toiling in the fields is himself deprived of the basic rights of feeding, sheltering, and caring for his own family, the whole community of man is sick."

La Paz served as the national headquarters of the UFW and the home and workplace of César Chávez, his family, union members, and supporters. It remains the symbol of the movement's most significant achievements and its expanding horizons.

In 1972, the UFW made La Paz its official national headquarters. With existing residential buildings, administrative spaces, maintenance shops, and supporting infrastructure from its former use as a tuberculosis sanatorium, the property supported a new community almost immediately. César Chávez and his family moved to the property, as did a fluctuating population of union employees, members, and supporters.

From the 1970s through César Chávez death in 1993, La Paz was at the forefront of the American farm worker movement. Thousands of farm workers and their supporters from California and across the country streamed through La Paz to meet with movement leaders, learn from other farm workers, devise strategies, negotiate contracts, receive training, volunteer their time, and celebrate meaningful events. Throughout this period, La Paz became a symbol of the accomplishments and broadening of the American farm worker movement.

At La Paz, members of the farm worker movement celebrated such victories as the passage of the Agricultural Labor Relations Act of 1975, the first Federal law recognizing farm workers' collective bargaining rights. At La Paz, the UFW grew and expanded from its early roots as a union for farm workers to become a national voice for the poor and disenfranchised.

Proc. 8884

For César Chávez, La Paz also provided the respite he needed to continue serving the farm worker movement. His attachment to La Paz as both a refuge and a place where he engaged in his life's work grew stronger over the years.

La Paz was a place where he and other farm worker leaders strategized and reflected on challenges the union was facing, celebrated victories and mourned losses, and watched the union endure and modernize. The building that is now the Visitor Center contains César Chávez's office (which still houses original furnishings and artifacts), as well as the UFW legal aid offices. La Paz also was a place where he watched his children grow up, marry, and begin to raise children of their own. The home of César and Helen Chávez remains at La Paz. That César Chávez wished to be buried at La Paz upon his death is an enduring testament to the strength of his association with the property. The Chávez Memorial Garden contains the grave site of César Chávez. Other buildings and structures at the La Paz campus, which is listed in the National Register of Historic Places and designated a National Historic Landmark, are recognized as contributing to its historic significance.

This site marks the extraordinary achievements and contributions to the history of the United States made by César Chávez and the farm worker movement that he led with great vision and fortitude. La Paz reflects his conviction that ordinary people can do extraordinary things.

Whereas section 2 of the Act of June 8, 1906 (34 Stat. 225, 16 U.S.C. 431) (the "Antiquities Act"), authorizes the President, in his discretion, to declare by public proclamation historic landmarks, historic and prehistoric structures, and other objects of historic or scientific interest that are situated upon the lands owned or controlled by the Government of the United States to be national monuments, and to reserve as a part thereof parcels of land, the limits of which in all cases shall be confined to the smallest area compatible with the proper care and management of the objects to be protected;

Whereas Nuestra Señora Reina de la Paz was designated a National Historic Landmark on October 8, 2012, establishing its national significance based on its association with César Chávez and the farm worker movement that he led;

Whereas the National Chávez Center and the César Chávez Foundation have expressed support for establishing a unit of the National Park System at La Paz:

Whereas the National Chávez Center has donated to the United States certain lands and interests in lands at La Paz (including fee title in the Visitor Center that contains the office of César Chávez and legal aid offices, César Chávez's home, and the Memorial Garden that includes the grave of César Chávez, as well as an easement for the protection of and access to other historically significant buildings, structures, and associated landscapes located adjacent to the fee lands) for administration by the Secretary of the Interior (Secretary) in accordance with the provisions of the Antiquities Act and other applicable laws;

Whereas it is in the public interest to preserve the historic objects at La Paz:

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by the authority vested in me by section 2 of the Antiquities Act hereby proclaim, set apart, and reserve as the César E. Chávez National Monument (monument) the objects identified above and all lands and interests in lands owned or controlled by the Government of the United States within the boundaries described on the accompanying map, which is attached to and forms a part of this proclamation. These reserved Federal lands and interests in lands encompass approximately 10.5 acres, together with appurtenant easements for all necessary purposes, which is the smallest area compatible with the proper care and management of the objects to be protected.

All Federal lands and interests in lands within the boundaries of this monument are hereby appropriated and withdrawn from all forms of entry, location, selection, sale, leasing, or other disposition under the public lands laws, including withdrawal from location, entry, and patent under the mining laws, and from disposition under all laws relating to mineral and geothermal leasing.

The establishment of this monument is subject to valid existing rights. Lands and interests in lands within the monument's boundaries not owned or controlled by the United States shall be reserved as part of the monument upon acquisition of ownership or control by the United States.

The Secretary shall manage the monument through the National Park Service, pursuant to applicable legal authorities, consistent with the purposes and provisions of this proclamation. For the purpose of preserving, restoring, and enhancing the public visitation and appreciation of the monument, the Secretary shall prepare a management plan for the monument within 3 years of the date of this proclamation. The management plan will ensure that the monument fulfills the following purposes for the benefit of present and future generations: (1) to preserve the historic resources; (2) to commemorate the life and work of César Chávez; and (3) to interpret the struggles and achievements of the broader farm worker movement throughout the United States. The management plan shall, among other provisions, set forth the desired relationship of the monument to other related resources, programs, and organizations at La Paz, as well as at other sites significant to the farm worker movement, such as the Forty Acres National Historic Landmark site and the Filipino Community Hall in Delano, California, the Santa Rita Center in Phoenix, Arizona, and McDonnell Hall in San Jose, California, including march routes. The management planning process shall provide for maximum public involvement, including consultation with the National Chávez Center and the César Chávez Foundation, and shall identify steps to be taken to provide interpretive opportunities for the entirety of the National Historic Landmark District at La Paz and related sites as described above, where appropriate for a broader understanding of the farm worker movement.

The National Park Service shall consult with the National Chávez Center, the César Chávez Foundation, and other appropriate organizations in planning for interpretation and visitor services at the monument. The National Park Service shall, in its interpretive programming, recognize the contributions of many people, cultures, and organizations to the farm worker movement, such as women, youth, and religious organizations. To the extent practicable and appropriate, the National Park Service shall seek to provide

Proc. 8884 Title 3—The President

coordinated visitor services and interpretive opportunities with the National Chávez Center throughout the La Paz site, on property owned and managed by the National Chávez Center as well as on property administered by the National Park Service. The National Park Service is directed to use applicable authorities to seek to enter into agreements with the National Chávez Center to address common interests, including provision of visitor services, interpretation and education, establishment and care of museum collections, and care of historic resources.

Further, to the extent authorized by law, the Secretary shall promulgate any additional regulations needed for the proper care and management of the monument.

Nothing in this proclamation shall be deemed to revoke any existing withdrawal, reservation, or appropriation; however, the monument shall be the dominant reservation.

Warning is hereby given to all unauthorized persons not to appropriate, injure, destroy, or remove any feature of this monument and not to locate or settle upon any of the lands thereof.

IN WITNESS WHEREOF, I have hereunto set my hand this eighth day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proc. 8884

Proc. 8885

Proclamation 8885 of October 9, 2012

Leif Erikson Day, 2012

By the President of the United States of America A Proclamation

Leif Erikson—son of Iceland and grandson of Norway—crossed the North Atlantic more than 1,000 years ago to land on the shores of present-day Canada. His arrival marked the first known European encounter with North America and began a legacy of daring exploration that would help define the character of our Nation. Today, we celebrate not only Leif Erikson and Nordic-American culture, but also those men and women who boldly reach for the next great discovery.

More than 800 years after that first excursion, a ship called *Restauration* set sail in Erikson's wake with the eyes and hearts of its passengers set on American shores. The Norwegians who disembarked in New York City on October 9, 1825, were the first large group of immigrants to arrive in the United States from Norway. On Leif Erikson Day, we commemorate their journey and celebrate the many contributions and accomplishments of their descendants.

Famed adventurers like Leif Erikson still spur our limitless desire to push toward new frontiers and shed light on the unknown. Today, the United States is driving extraordinary innovation in all realms of science and technology, setting out on modern expeditions to research and preserve the Arctic and Antarctic, and even sending robotic explorers to the surface of Mars. As we strive for an ever brighter future, may we continue to be inspired by the rugged determination that motivated our forebears, and may the same spirit of exploration guide our progress in the years to come.

To honor Leif Erikson and celebrate our Nordic-American heritage, the Congress, by joint resolution (Public Law 88–566) approved on September 2, 1964, has authorized the President of the United States to proclaim October 9 of each year as "Leif Erikson Day."

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim October 9, 2012, as Leif Erikson Day. I call upon all Americans to observe this day with appropriate ceremonies, activities, and programs to honor our rich Nordic-American heritage.

IN WITNESS WHEREOF, I have hereunto set my hand this ninth day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8886 of October 9, 2012

50th Anniversary of the Office of the United States Trade Representative

By the President of the United States of America A Proclamation

On October 11, 1962, President John F. Kennedy signed the Trade Expansion Act—a landmark piece of legislation that established a Special Representative for Trade Negotiations who would be tasked with promoting and securing trade agreements with partner countries around the world. Fifty years after that historic event, the Office of the United States Trade Representative (USTR) continues to play a vital role in advancing trade policy that opens new markets for American exports, and that creates and supports jobs right here at home.

Throughout its history, USTR has worked to level the playing field for American workers and create more opportunities for our businesses to compete in global markets. The agency has supported America's commitment to market-based competition and innovation, helping draw good jobs and growing industries to our shores. USTR has striven to promote stability, transparency, high standards, and accountability in international trade.

Today, USTR continues to monitor and enforce our existing trade agreements to ensure trading partners honor their commitments. USTR successfully secured important improvements to our trade agreements with Korea, Colombia, and Panama that I proudly signed into law last year. The agency's efforts to expand trade remain a vital part of my Administration's strategy for an economy built to last.

On this anniversary, we recognize the dedicated professionals who have upheld USTR's mission for half a century, and we applaud their ongoing work to make America the best place in the world to innovate, invest, work, and build a business.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim October 11, 2012, as the 50th Anniversary of the Office of the United States Trade Representative. I call upon all Americans to observe this day with appropriate programs, ceremonies, and activities that recognize the Office of the United States Trade Representative for its many contributions to strengthening American leadership in the global trading system.

IN WITNESS WHEREOF, I have hereunto set my hand this ninth day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8887 of October 11, 2012

General Pulaski Memorial Day, 2012

By the President of the United States of America A Proclamation

Two hundred and thirty-three years ago, a Polish-born patriot gave his life to advance the cause of American independence. As a leader in the Continental Army who fought shoulder-to-shoulder with men from Europe and America alike, Brigadier General Casimir Pulaski battled to extend the principles that were as dear to him as they are to us—liberty, equality, and justice for all. Today, we reflect on the proud legacy he left behind, and we celebrate the lasting ways Polish Americans have enriched our Nation.

In his native Poland, Casimir Pulaski strove to secure sovereignty for his country. Years of struggle came to an end when his confederation was overpowered, leaving him an exile to France. In Paris, General Pulaski met Benjamin Franklin, who directed him toward another fight for freedom taking place across the Atlantic.

When Franklin wrote to General George Washington to recommend Casimir Pulaski as a volunteer in the American cavalry, he noted that Pulaski "was renowned throughout Europe for the courage and bravery he displayed in defense of his country's freedom." Though the soil he fought for was not his own, the founding ideals of our young Republic were ones General Pulaski shared with all who saw freedom's promise. For his heroic actions on battlefields that spanned from Brandywine to Charleston, Casimir Pulaski was promoted to the rank of Brigadier General and became known as the "Father of the American Cavalry." Tragically, he did not live to see the success of the revolution he gave so much to advance. Today, we see the future he helped create: a free and independent United States standing proudly with its strong ally, a free and independent Poland.

On General Pulaski Memorial Day, we honor a hero who helped secure our country's fate when it was most fragile. As we recall his tremendous contributions, let us also pay tribute to the countless Polish Americans who followed his bold example. Generations have contributed mightily to building the country we know and love today, and they will continue to play an important role in carrying us toward a more perfect Union in the years to come.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim October 11, 2012, as General Pulaski Memorial Day. I encourage all Americans to commemorate this occasion with appropriate programs and activities paying tribute to Casimir Pulaski and honoring all those who defend the freedom of our Nation.

IN WITNESS WHEREOF, I have hereunto set my hand this eleventh day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8888 of October 12, 2012

National School Lunch Week, 2012

By the President of the United States of America A Proclamation

Our children are the key to America's success in the 21st century, and it is incumbent upon us all to ensure they have the resources they need to reach their greatest potential—including access to healthy meals at school. During National School Lunch Week, we recognize all those whose dedicated work and care make good nutrition a reality for our sons and daughters.

Our students deserve the best possible chance to live healthy, productive lives. Since the National School Lunch Program was founded over six decades ago, schools have served over 200 billion lunches that have helped generations of children achieve in the classroom and grow into our country's next generation of leaders. This school year, the program will carry that legacy forward by providing nutritious meals for tens of millions of students every day. These meals are a vital source of fruits, vegetables, and other fresh and nutritious foods for our Nation's young people. Through efforts like First Lady Michelle Obama's *Let's Move!* initiative, we are continuing to bring together stakeholders at every level of government, in the private sector, and throughout our communities to ensure more children have access to the healthy, affordable food they need to learn and grow.

Soon after President Harry Truman signed the National School Lunch Act in 1946, he reminded us that "nothing is more important in our national life than the welfare of our children, and proper nourishment comes first in attaining this welfare." This week, we thank the countless individuals who make our children's well-being their highest priority, and celebrate the National School Lunch Program as a foundation for their success in the years to come.

The Congress, by joint resolution of October 9, 1962 (Public Law 87–780), as amended, has designated the week beginning on the second Sunday in October each year as "National School Lunch Week," and has requested the President to issue a proclamation in observance of this week.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim the week of October 14 through October 20, 2012, as National School Lunch Week. I call upon all Americans to join the dedicated individuals who administer the National School Lunch Program in appropriate activities that support the health and well-being of our Nation's children.

IN WITNESS WHEREOF, I have hereunto set my hand this twelfth day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proc. 8889

Proclamation 8889 of October 15, 2012

Blind Americans Equality Day, 2012

By the President of the United States of America A Proclamation

As business leaders and public advocates, teachers and scientists, musicians and athletes, and in countless other ways, blind and visually impaired Americans have profoundly enriched every part of our national life. Today, we celebrate their innumerable contributions, and we recommit to guaranteeing equal access, equal opportunity, and equal respect for all Americans.

My Administration is working to ensure people with disabilities have full access to the education, information, and job training they need. Over the past year, we have continued to implement the 21st Century Communications and Video Accessibility Act, which makes it easier for people who are deaf, blind, or visually impaired to take advantage of today's cutting-edge technologies—including home and mobile broadband. As part of that implementation, the Federal Communications Commission has established video description standards for television stations that help ensure programming is accessible for blind and visually impaired Americans. And in keeping with the promise of equal access to technology under Section 508 of the Rehabilitation Act, the Department of Justice reported last month on our progress toward making Federal resources fully accessible and offered new recommendations to further improve compliance throughout the Federal Government.

We are also striving to open new pathways for blind and visually impaired Americans to pursue careers in all fields, including science, technology, engineering, and mathematics (STEM). To provide more opportunities for students to achieve in math and science classes, the Department of Education is promoting effective learning materials for blind and visually impaired students. This year, the White House honored 14 individuals, including several who are blind, as Champions of Change for their work to expand educational and employment opportunities for people with disabilities in STEM fields. Their example affirms that when the playing field is level, people with disabilities are equally capable of excelling in these economically vital professions.

When the American people have the chance to succeed, we can achieve extraordinary things. Today, we renew our commitment to innovative projects and initiatives that will propel us further toward full access, inclusion, and opportunity for blind and visually impaired Americans.

By joint resolution approved on October 6, 1964 (Public Law 88–628, as amended), the Congress designated October 15 of each year as "White Cane Safety Day" to recognize the contributions of Americans who are blind or have low vision. Today, let us recommit to strengthening our Union and ensuring we remain a Nation where all our people, including those living with disabilities, have every opportunity to achieve their dreams.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim October 15, 2012, as

Proc. 8891

Blind Americans Equality Day. I call upon public officials, business and community leaders, educators, librarians, and Americans across the country to observe this day with appropriate ceremonies, activities, and programs.

IN WITNESS WHEREOF, I have hereunto set my hand this fifteenth day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8890 of October 15, 2012

Death of Arlen Specter

By the President of the United States of America A Proclamation

As a mark of respect for the memory of Arlen Specter, I hereby order, by the authority vested in me by the Constitution and laws of the United States of America, that on the day of his interment, the flag of the United States shall be flown at half-staff at the White House and upon all public buildings and grounds, at all military posts and naval stations, and on all naval vessels of the Federal Government in the District of Columbia and throughout the United States and its Territories and possessions until sunset on such day. I also direct that the flag shall be flown at half-staff for the same period at all United States embassies, legations, consular offices, and other facilities abroad, including all military facilities and naval vessels and stations.

IN WITNESS WHEREOF, I have hereunto set my hand this fifteenth day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8891 of October 19, 2012

National Character Counts Week, 2012

By the President of the United States of America A Proclamation

With every step in our journey toward a more perfect Union, Americans have drawn strength from the values that bind us together as one people. Personal integrity, mutual respect, commitment to service—these timeless ideals have guided our Nation's progress for centuries, inspiring us not only to see the best in each other, but also to seek the best in ourselves. During National Character Counts Week, we celebrate the principles that

Proc. 8892

keep our country moving forward and renew our commitment to sharing them with our sons and daughters.

As parents, teachers, mentors, and neighbors, it is up to all of us to empower our children with a sense of excellence in everything they do—from the classroom through careers and community involvement. We must instill in them the creativity and imagination it takes to envision a dream, and the drive and discipline it takes to realize one. We should also underscore the values of responsibility and service that have sustained our national life for generations. With these qualities, all of us can seek out new horizons and opportunities with confidence, secure in the knowledge that we can overcome the challenges and setbacks that confront us.

To ensure that each and every American has the chance to fulfill their promise, we must also teach our children to practice kindness and respect. Many students across our country have experienced bullying and harassment at school, online, or in their communities, eroding their ability to thrive and feel that they belong. This week, let us reaffirm our responsibility to make our schools and communities safe places that nurture not only our students' talents and intelligence, but also their sense of empathy and regard for one another.

During National Character Counts Week, we reflect on the principles that give us strength to reach for our own dreams and vision to boost others toward theirs. As we mark this important occasion, let us rededicate ourselves to preserving and passing on those basic American values in the years to come.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim October 21 through October 27, 2012, as National Character Counts Week. I call upon public officials, educators, parents, students, and all Americans to observe this week with appropriate ceremonies, activities, and programs.

IN WITNESS WHEREOF, I have hereunto set my hand this nineteenth day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8892 of October 19, 2012

National Forest Products Week, 2012

By the President of the United States of America A Proclamation

Since our Nation's founding, America's forests have played an essential role in powering our progress. These rich spaces have provided clean air and water for our communities, building materials for our homes, reliable growth for our economy, and vibrant environments for us to explore. During National Forest Products Week, we celebrate sustainable uses of the lands we share and recommit to protecting them for generations to come.

Our forests are an essential part of an economy built to last. Woodlands encourage tourism and recreation that create jobs and growth in our rural communities. They provide the raw materials for products we use every day, and they help produce clean, renewable bioenergy that puts us on the path toward a secure energy future. Meeting the economic, environmental, and energy challenges we face will require active forest management that promotes conservation and encourages landowners to keep their lands forested. Through my Administration's work to increase timber production and forest restoration, as well as efforts like the America's Great Outdoors Initiative, we continue to engage partners in government, the private sector, and communities nationwide in implementing a robust strategy to protect our forests and boost job creation.

America's expansive landscapes have contributed immensely to making our Nation what it is today, and they remain vital to our progress in the years ahead. This week, let us rededicate ourselves to managing our forests responsibly, encouraging sustainable forest use, and passing on a safer, healthier environment for the next generation.

To recognize the importance of products from our forests, the Congress, by Public Law 86–753 (36 U.S.C. 123), as amended, has designated the week beginning on the third Sunday in October of each year as "National Forest Products Week" and has authorized and requested the President to issue a proclamation in observance of this week.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim October 21 through October 27, 2012, as National Forest Products Week. I call on the people of the United States to join me in recognizing the dedicated individuals who are responsible for the stewardship of our forests and for the preservation, management, and use of these precious natural resources for the benefit of the American people.

IN WITNESS WHEREOF, I have hereunto set my hand this nineteenth day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8893 of October 24, 2012

United Nations Day, 2012

By the President of the United States of America A Proclamation

Sixty-seven years ago, as the world began to emerge from the shadows of war, the 51 founding member states of the United Nations came together to take up the new test of forging a lasting peace. In a decade scarred by genocide, the United Nations chose the hope of unity over the ease of division, boldly promising to future generations that the dignity and equality of human beings would be our common cause. Today, we commemorate United Nations Day by celebrating the founding ideals laid down in its

Proc. 8894

Charter and reaffirming the commitments to peace building, human rights, and social progress that will guide us in the years to come.

Throughout its history, the United Nations Charter has reflected the belief that the world is more secure when the global community acts collectively. Dedicated to assuring "the equal rights of men and women and of nations large and small," the institution has played an essential role in addressing the conditions that make the world more just and conflict less likely—caring for children, tending to the sick, and pursuing peace in places wracked by conflict. In today's world, this mission remains as vital as it has ever been. Across the globe, people are making their voices heard. They are insisting on their innate dignity and the right to determine their future. The United States will always stand up for these aspirations at home and abroad, and we will join our global partners in working to realize them.

Through the better part of a century, we have seen what is possible when a strong and united international community takes action to advance the interests and values we share. The founding values of the United Nations remind us that countries can resolve their differences peacefully, and that all people deserve the chance to seek their own destiny, free from fear and empowered with their most fundamental rights. As we recognize this 67th anniversary of the United Nations, let us recommit to carrying that vision forward in the years ahead.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim October 24, 2012, as United Nations Day. I urge the Governors of the 50 States, and the officials of all other areas under the flag of the United States, to observe United Nations Day with appropriate ceremonies and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-fourth day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8894 of October 29, 2012

To Implement the United States-Panama Trade Promotion Agreement and for Other Purposes

By the President of the United States of America A Proclamation

- 1. On June 28, 2007, the United States entered into the United States-Panama Trade Promotion Agreement (the "Agreement"). The Congress approved the Agreement in section 101(a) of the United States-Panama Trade Promotion Agreement Implementation Act (the "Implementation Act") (Public Law 112–43, 125 Stat. 497).
- 2. Section 105(a) of the Implementation Act authorizes the President to establish or designate within the Department of Commerce an office that shall

be responsible for providing administrative assistance to panels established under chapter 20 of the Agreement.

- 3. Section 201 of the Implementation Act authorizes the President to proclaim such modifications or continuation of any duty, such continuation of duty-free or excise treatment, or such additional duties, as the President determines to be necessary or appropriate to carry out or apply Articles 3.3, 3.5, 3.6, and 3.27, 3.28, and 3.29 and Annex 3.3 of the Agreement.
- 4. Consistent with section 201(a)(2) of the Implementation Act, Panama is to be removed from the enumeration of designated beneficiary developing countries eligible for the benefits of the Generalized System of Preferences (GSP).
- 5. Consistent with section 201(a)(3) of the Implementation Act, Panama is removed from the enumeration of beneficiary countries under the Caribbean Basin Economic Recovery Act (CBERA) (19 U.S.C. 2701 et seq.), subject to the exceptions set out in section 201(a)(3)(B) of the Implementation Act.
- 6. Consistent with section 213(b)(5)(D) of the CBERA, as amended by the Caribbean Basin Trade Partnership Act (CBTPA) (Public Law 106–200), Panama is removed from the enumeration of designated CBTPA beneficiary countries.
- 7. Consistent with section 604 of the Trade Act of 1974, as amended (the "1974 Act") (19 U.S.C. 2483), I have determined that other technical and conforming changes to the Harmonized Tariff Schedule of the United States (HTS) are necessary to reflect that Panama is no longer eligible to receive the benefits of the GSP, the CBERA, and the CBTPA.
- 8. Section 201(d) of the Implementation Act authorizes the President to take such action as may be necessary in implementing the tariff-rate quotas set forth in Appendix I to the General Notes to the Schedule of the United States to Annex 3.3 of the Agreement to ensure that imports of agricultural goods do not disrupt the orderly marketing of commodities in the United States.
- 9. Section 203 of the Implementation Act sets forth certain rules for determining whether a good is an originating good for the purpose of implementing preferential tariff treatment provided for under the Agreement. I have determined that it is necessary to include these rules of origin, together with particular rules applicable to certain other goods, in the HTS.
- 10. Section 203(o)(4) of the Implementation Act authorizes the President, after receiving a request from an interested entity, to determine that a fabric, yarn, or fiber is or is not available in commercial quantities in a timely manner in Panama and the United States; to establish procedures governing the submission of a request for any such determination and ensuring appropriate public participation in any such determination; to add to the list of the United States as set forth in Annex 3.25 of the Agreement any fabric, yarn, or fiber determined to be not available in commercial quantities in a timely manner in Panama and the United States; or to remove from the list in Annex 3.25 of the Agreement any fabric, yarn, or fiber that the President has previously added to that list.

Proc. 8894

- 11. Section 208 of the Implementation Act authorizes the President to take certain enforcement actions relating to trade with Panama in textile and apparel goods.
- 12. Subtitle B of title III of the Implementation Act authorizes the President to take certain actions in response to a request by an interested party for relief from serious damage or actual threat thereof to a domestic industry producing certain textile or apparel articles.
- 13. Executive Order 11651 of March 3, 1972, as amended, established the Committee for the Implementation of Textile Agreements (CITA), consisting of representatives of the Departments of State, the Treasury, Commerce, and Labor, and the Office of the United States Trade Representative, with the representative of the Department of Commerce as Chairman, to supervise the implementation of textile trade agreements. Consistent with section 301 of title 3, United States Code, when carrying out functions vested in the President by statute and assigned by the President to CITA, the officials collectively exercising those functions are all to be officers required to be appointed by the President with the advice and consent of the Senate.
- 14. Section 202(o)(2)(B)(ii) of the United States-Korea Free Trade Agreement Implementation Act authorizes the President, subject to the consultation and layover provisions of section 104, to proclaim before the end of the 1-year period beginning on the date on which the United States-Korea Free Trade Agreement (the "Korea FTA") enters into force, modifications to the HTS to correct any typographical, clerical, or non-substantive technical error regarding the provisions of chapters 50 through 63 (as included in Annex 4–A of the Korea FTA). The Korea FTA entered into force on March 15, 2012.
- 15. A provision in chapter 61 (as included in Annex 4–A of the Korea FTA) contained a clerical error that the United States and Korea have agreed to correct. I have determined that a modification to the HTS is necessary to correct this error and to provide the intended tariff treatment. The requirements of the consultation and layover provisions for the proposed correction of this error were completed on August 17, 2012.
- 16. Presidential Proclamation 8341 of January 16, 2009, implemented the U.S. tariff commitments under the United States-Peru Trade Promotion Agreement and incorporated by reference Publication 4058 of the U.S. International Trade Commission (the "Commission"), entitled "Modifications to the Harmonized Tariff Schedule of the United States to Implement the United States-Peru Free Trade Agreement." Annex I of Publication 4058 included a technical error that affected the tariff treatment of a good of Peru and omitted cross-references for certain tariff lines. I have determined that modifications to the HTS are necessary to correct this error and omission.
- 17. Presidential Proclamation 8783 of March 6, 2012, implemented U.S. tariff commitments under the Korea FTA and incorporated by reference Publication 4308 of the Commission, entitled "Modifications to the Harmonized Tariff Schedule of the United States to Implement the United States-Korea Free Trade Agreement." Annexes I and II to that publication each included a technical error that affected the tariff treatment accorded to certain goods of Korea. I have determined that a modification to the HTS is necessary to correct these errors.

- 18. Presidential Proclamation 8818 of May 14, 2012, implemented U.S. tariff commitments under the United States-Colombia Trade Promotion Agreement and incorporated by reference Publication 4320 of the Commission, entitled "Modifications to the Harmonized Tariff Schedule of the United States to Implement the United States-Colombia Trade Promotion Agreement." Annexes I and II to that publication included technical errors that affected the tariff treatment accorded to certain goods of Colombia and omitted cross-references for certain tariff lines. I have determined that modifications to the HTS are necessary to correct the technical errors and omissions.
- 19. Section 604 of the 1974 Act authorizes the President to embody in the HTS the substance of relevant provisions of chapter V of that Act, and of other Acts affecting import treatment, and of actions taken thereunder, including the removal, modification, continuance, or imposition of any rate of duty or other import restriction.
- NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States of America, including but not limited to section 604 of the 1974 Act, sections 105(a), 201, 203, and 208, and subtitle B of title III of the Implementation Act, and section 301 of title 3, United States Code, and having made the determination under section 101(b) of the Implementation Act necessary for the exchange of notes, do hereby proclaim:
- (1) In order to provide generally for the preferential tariff treatment being accorded under the Agreement, to set forth rules for determining whether goods imported into the customs territory of the United States are eligible for preferential tariff treatment under the Agreement, to provide certain other treatment to originating goods of Panama for the purposes of the Agreement, and to reflect Panama's removal from the list of beneficiary developing countries under the GSP, and from the list of beneficiary countries under CBERA and CBTPA, the HTS is modified as set forth in Annex I of Publication 4349 of the Commission, entitled "Modifications to the Harmonized Tariff Schedule of the United States to Implement the United States-Panama Trade Promotion Agreement," which is incorporated by reference into this proclamation.
- (2) The modifications to the HTS made in paragraph (1) of this proclamation shall be effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after the relevant dates indicated in Annex I of Publication 4349.
- (3) In order to implement the initial stage of duty elimination provided for in the Agreement and to provide for future staged reductions in duties for originating goods of Colombia for purposes of the Agreement, the HTS is modified as provided in Annex II of Publication 4349, effective on the dates specified in the relevant sections of such Annex and on any subsequent dates set forth for such duty reductions in that Annex.
- (4) The Secretary of Commerce is authorized to exercise the authority of the President under section 105(a) of the Implementation Act to establish or designate an office within the Department of Commerce to carry out the functions set forth in that section.

Proc. 8894

- (5) The CITA is authorized to exercise the authority of the President under section 203(o)(4) of the Implementation Act to determine that a fabric, yarn, or fiber is or is not available in commercial quantities in a timely manner in Panama and the United States; to establish procedures governing the request for any such determination and ensuring appropriate public participation in any such determination; to add any fabric, yarn, or fiber determined to be not available in commercial quantities in a timely manner in Panama and the United States to the list in Annex 3.25 of the Agreement; or to remove from the list in Annex 3.25 of the Agreement any fabric, yarn, or fiber that the President has previously added to that list.
- (6) The CITA is authorized to exercise the authority of the President under section 208 of the Implementation Act to direct the exclusion of certain textile and apparel goods from the customs territory of the United States and to direct the denial of preferential tariff treatment to textile and apparel goods.
- (7) The CITA is authorized to exercise the functions of the President under subtitle B of title III of the Implementation Act to review requests, and to determine whether to commence consideration of such requests; after an appropriate determination, to cause to be published in the *Federal Register* a notice of commencement of consideration of a request and notice seeking public comment; to determine whether imports of a Panamanian textile or apparel article are causing serious damage, or actual threat thereof, to a domestic industry producing an article that is like, or directly competitive with, the imported article; and to provide relief from imports of an article that is the subject of an affirmative determination as to damage or threat
- (8) The United States Trade Representative (USTR) is authorized to fulfill the obligations of the President under section 104 of the Implementation Act to obtain advice from the appropriate advisory committees and the Commission on the proposed implementation of an action by Presidential proclamation; to submit a report on such proposed action to the appropriate congressional committees; and to consult with those congressional committees regarding the proposed action.
- (9) The USTR is authorized to modify U.S. note 4 to subchapter XX of chapter 99 of the HTS in a notice published in the *Federal Register* to reflect modifications pursuant to paragraph (7) of this proclamation by the CITA to the list of fabrics, yarns, or fibers in Annex 3.25 of the Agreement.
- (10) In order to provide the intended tariff treatment to goods of Korea under the terms of general note 33, the HTS is modified as set forth in section E of Annex III to Publication 4349.
- (11) The modifications to the HTS set forth in section E of Annex III to Publication 4349 shall be effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after March 15, 2012.
- (12) In order to provide the intended tariff treatment to certain goods of Peru, U.S. note 28 to subchapter XXII of chapter 98 of the HTS is modified as set forth in section A of Annex III to Publication 4349. In addition with respect to goods of Peru under the terms of general note 32, the HTS is modified as set forth in section D of Annex III to Publication 4349.

- (13) The modifications to the HTS set forth in sections A and D of Annex III to Publication 4349 shall be effective with respect to goods of Peru entered, or withdrawn from warehouse for consumption, on or after February 1, 2009.
- (14) In order to provide the intended tariff treatment to certain goods of Colombia the HTS is modified as set forth in sections C and D of Annex III to Publication 4349.
- (15) The modifications to the HTS set forth in sections C and D of Annex III to Publication 4349 are effective with respect to goods of Colombia entered, or withdrawn from warehouse for consumption, on or after May 15, 2012
- (16) All provisions of previous proclamations and Executive Orders that are inconsistent with the actions taken in this proclamation are superseded to the extent of such inconsistency.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-ninth day of October, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8895 of November 1, 2012

Military Family Month, 2012

By the President of the United States of America A Proclamation

Since our Nation's earliest days, courageous men and women of all backgrounds and beliefs have banded together to fight for the freedoms we cherish. Behind each of them stands a parent, a sibling, a child, a spouse—proud family members who share the weight of deployment and make profound sacrifices on behalf of our country. During Military Family Month, we honor our military families and recommit to showing them the fullest care and respect of a grateful Nation.

In our military families, we see the best our country has to offer. They demonstrate the virtues that have made America great for more than two centuries and the values that will preserve our greatness for centuries to come. With loved ones serving far from home, military spouses take on the work of two. Their children show courage and resilience as they move from base to base, school to school, home to home. And even through the strain of deployment, military families strengthen the fabric of each community they touch and enrich our national life as shining examples of patriotism.

We each have a solemn duty to serve our Armed Forces and their families as well as they serve us. Through First Lady Michelle Obama and Dr. Jill Biden's Joining Forces initiative, we have worked to fulfill this obligation by mobilizing all Americans to give service members and their families the opportunities and support they have earned. Last year, we challenged American businesses to hire or train 100,000 veterans and military spouses

by the end of 2013. To date, they have already exceeded that challenge, hiring over 125,000 veterans and military spouses. From helping military children succeed in the classroom to increasing support for those who care for our wounded warriors, Joining Forces will keep fighting to ensure the well-being of our troops and their families.

When a young woman signs up to defend our Nation, her parents are enlisted as well. When a father deploys to a combat zone, his children are called to serve on the home front. And when the men and women of our military serve far from home, their families feel the strain of their absence. In that absence, let us stand together as one American family. Let us honor the brave patriots who keep our country safe, and let us forever hold close the memories of those who have perished in the line of duty. This month, we reaffirm that we will always lift up our military families—not just when their loved ones are away, but also long after the welcome home ceremonies are over.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim November 2012 as Military Family Month. I call on all Americans to honor military families through private actions and public service for the tremendous contributions they make in support of our service members and our Nation.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8896 of November 1, 2012

Proc. 8896

National Adoption Month, 2012

By the President of the United States of America A Proclamation

As a Nation that believes all children deserve the chance to reach their full potential, we have a fundamental responsibility to ensure each of them grows up knowing the love and protection of a permanent family. During National Adoption Month, we give voice to children who are still waiting for that opportunity, celebrate the bond that unites adoptive parents with their sons and daughters, and recommit to providing every child with the care and security that will nurture their development and well-being.

Later this month, many Americans will also mark National Adoption Day by completing a foster care adoption and embracing a new member of their family. Driven by reasons unique to their households but united by the spirit of compassion that moves all who choose to adopt, these parents will take up our country's most important task—the work of raising our sons and daughters. As we celebrate the contributions of adoptive parents across our Nation, let us also strive to eliminate discriminatory barriers that would separate foster children from a loving family. Adoptive families

come in many forms, and it is essential that all qualified adults have the opportunity to care for a child in need.

My Administration remains committed to helping every child find a loving home. We have partnered with faith-based and community organizations across America to help connect children with adoptive parents, and we continue to work with State, local, and tribal governments to improve child outcomes; enhance safety, permanency, and well-being; and support adoptive families. I was proud to sign the Affordable Care Act and the International Adoption Simplification Act, which have made it easier for families to adopt, as well as the Child and Family Services Improvement and Innovation Act, which will help reduce the length of time young children are without families. We have built on those efforts as part of the National Adoption Campaign, which continues to bring adoption and foster care into our national conversation.

Thousands of children living in America hope for the comfort and safety of a loving family. This month, we pay tribute to the dedicated professionals who help make those children's dreams a reality, sharpen our resolve to find a permanent home for every child, and celebrate the stories of all whose lives have been touched by adoption.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim November 2012 as National Adoption Month. I encourage all Americans to observe this month by answering the call to find a permanent and caring family for every child in need, and by supporting the families who care for them.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8897 of November 1, 2012

National Alzheimer's Disease Awareness Month, 2012

By the President of the United States of America A Proclamation

Every day, families across our country confront the tragic realities of Alzheimer's disease—an irreversible, fatal illness that robs men and women of their cherished memories and leads to progressive mental and physical impairments. Millions of individuals suffer from this debilitating ailment, and millions more shoulder profound emotional and financial burdens by serving as caregivers for their loved ones. As the number of older Americans grows in the coming years, Alzheimer's disease will continue to pose serious risks to our well-being—which is why it is essential we join together to address it today. During National Alzheimer's Disease Awareness Month, we stand with all those who have known the pain of this devastating illness, extend our support to Americans living with Alzheimer's, and press on toward promising new treatments.

This May, my Administration released the first National Plan to Address Alzheimer's Disease. The Plan lays out a bold vision for Alzheimer's prevention and treatment, calling for a comprehensive, collaborative approach that engages partners throughout the public, private, and non-profit sectors. As part of this effort, we have made historic investments in research and clinical trials that bring us closer to unlocking tomorrow's therapies. Through www.Alzheimers.gov, we are working to empower people living with Alzheimer's, their caregivers, and all Americans with information and resources about the disease. We are also providing training to health care providers to help them recognize the signs and symptoms of Alzheimer's disease and care for those who suffer from it. And to help ensure Americans living with Alzheimer's can access the care they need, we have worked to strengthen Medicare and expand choices for health insurance.

In homes and care facilities across our country, Alzheimer's disease continues to take a heartbreaking toll on millions of lives. As we honor the memory of those we have lost and lend our strength to those who face this ailment today, let us strive toward a brighter future.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim November 2012 as National Alzheimer's Disease Awareness Month. I call upon the people of the United States to learn more about Alzheimer's disease and to offer their support to the individuals living with this disease and to their caregivers.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8898 of November 1, 2012

Proc. 8898

National Diabetes Month, 2012

By the President of the United States of America A Proclamation

Diabetes is a chronic, life-threatening illness that touches Americans of every age, ethnicity, and background. Its complications can be far-reaching: diabetes is the leading cause of kidney failure and new cases of blindness, and people living with the disease are at higher risk of high blood pressure, heart disease, and stroke. Our efforts to promote greater awareness and pioneering research continue to drive our work toward lessening its impact on our country. This month, we rededicate ourselves to that vital task and commend the dedicated professionals who are leading the charge against diabetes.

Today, over 20 million Americans suffer from diabetes, and public health officials estimate that more than 1 million new cases will be diagnosed this year. Of those, some will be Type 1 diabetes, which often develops during

childhood. While the risk factors for Type 1 diabetes are not fully understood, insulin injections, regular exercise, and a healthy diet can help manage the disease. In adults, the majority of new cases will be Type 2 diabetes—an illness associated with obesity, physical inactivity, family history of diabetes, and older age. Some racial and ethnic groups are at higher risk of developing Type 2 diabetes. This form of the disease has also become more prevalent among youth. While Type 2 diabetes can be treated through diet and medication, research shows that it can also be prevented or delayed with changes in lifestyle. I encourage all Americans to learn more about diabetes at www.NDEP.NIH.gov, and to talk to their health care provider about what they can do to reduce their risk of developing this serious disease.

As long as diabetes continues to burden our communities, we must press on toward tomorrow's promising breakthroughs in prevention, treatment, and care. My Administration is proud to help advance this cause through the National Diabetes Prevention Program, which was included in the Affordable Care Act. This program joins private and public partners together in encouraging lifestyle changes that can prevent or delay the onset of Type 2 diabetes among those who are at high risk. The Affordable Care Act also ensures that, in many health plans, Americans at higher risk for developing diabetes can receive diabetes screening with no out-of-pocket costs. We have worked to equip Americans with the facts about diabetes through the National Diabetes Education Program, which promotes early diagnosis and effective diabetes management. To address the rise in childhood obesity that puts our young people at greater risk of developing diabetes, heart disease, and cancer during adulthood, First Lady Michelle Obama's Let's Move! initiative has focused on giving children and parents the tools they need to make healthy choices and put their kids on the path to a bright future.

With dedication, persistence, and ingenuity, we can put an end to the diabetes epidemic. In memory of those we have lost, and in solidarity with all who have felt the impact of this disease, let us keep fighting to secure better outcomes for Americans living with diabetes, fuller understanding of how we can prevent new cases, and greater wellness for every man, woman, and child.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim November 2012 as National Diabetes Month. I call upon all Americans, school systems, government agencies, nonprofit organizations, health care providers, research institutions, and other interested groups to join in activities that raise diabetes awareness and help prevent, treat, and manage the disease.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proc. 8899

Proclamation 8899 of November 1, 2012

National Entrepreneurship Month, 2012

By the President of the United States of America A Proclamation

America is known around the world as a country that empowers the inventor and the innovator. Ours is a Nation where men and women can take a chance on a dream—where they can take an idea that starts around a kitchen table or in a garage and turn it into a new business or a new industry. During National Entrepreneurship Month, we celebrate the hard work, ingenuity, and courage of our thinkers, doers, and makers.

Because the new businesses created by entrepreneurs are responsible for most of the new jobs in our country, helping them succeed is essential to helping our economy grow. That is why my Administration has fought tirelessly to invest in entrepreneurs and small businesses so they can do what they do best-take risks, develop new ideas, grow businesses, and create new jobs. To help them expand and hire, I have signed 18 tax cuts for small businesses into law. Last year, my Administration launched the Startup America initiative to help connect innovators to funding and mentorship, cut through red tape, speed up innovation, and get their ventures off the ground faster. Alongside it, leaders in the private sector launched the Startup America Partnership, which has made over \$1 billion in business services available to a national network that will serve tens of thousands of startups over the next 3 years. I also directed Federal agencies to streamline processes for establishing public-private research partnerships, small business research and development grants, and universitystartup collaborations. And we launched BusinessUSA, a virtual one-stop shop that helps businesses—large and small—access the full range of Federal resources they need at every stage of their development.

My Administration has continued to build on that progress in 2012. Earlier this year, I signed the Jumpstart Our Business Startups (JOBS) Act into law, which is making it easier for innovative companies to go public and expand their workforce. For the first time, the law will also allow ordinary Americans to go online and invest in the startups and small businesses they believe in through crowdfunding platforms. We have also updated regulations to make it easier for foundations to invest in businesses pursuing charitable purposes and stronger communities. In August, we launched the Presidential Innovation Fellows program to bring top innovators outside of Government together with top innovators inside Government; release Federal data that is being used to develop new products, services, and businesses; make it easier for startup entrepreneurs to compete for Government contracts; transform the way citizens access Government information and services; and save taxpayers money. In addition, thousands of American entrepreneurs and inventors are helping Federal agencies solve tough problems at www.Challenge.gov. And, as part of the Middle Class Tax Relief and Job Creation Act I signed in February, we have bolstered Self-Employment Assistance programs that allow States to empower unemployed workers to start their own businesses.

As long as America's daring entrepreneurs are taking risks and putting themselves behind new ideas and innovations, the Federal Government

will serve as a partner to support their endeavors and catalyze their success. This month, and during Global Entrepreneurship Week, let us renew the spirit of innovation that has fueled more than two centuries of American progress and promises to drive us in the years to come.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim November 2012 as National Entrepreneurship Month. I call upon all Americans to commemorate this month with appropriate programs and activities, and to celebrate November 16, 2012, as National Entrepreneurs' Day.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8900 of November 1, 2012

National Family Caregivers Month, 2012

By the President of the United States of America A Proclamation

Our Nation's health care professionals provide essential medical services to millions of Americans, yet they do not shoulder their responsibilities alone. Family members, friends, and neighbors devote countless hours to providing care to their relatives or loved ones. During National Family Caregivers Month, we recognize and thank the humble heroes who do so much to keep our families and communities strong.

Across America, daughters and sons balance the work of caring for aging parents with the demands of their careers and raising their own children. Spouses and partners become caregivers to the ones they love even as they navigate their own health challenges. Mothers and fathers resume care for children returning home as wounded warriors. Friends and relatives form networks to support loved ones with disabilities. All of them give selflessly to bring comfort, social engagement, and stability to those they love.

Family caregivers have an immeasurable impact on the lives of those they assist, but their hours are long and their work is hard. Many put their own lives on hold to lift up someone close to them. That is why my Administration continues to support these committed individuals through programs like the National Family Caregiver Support Program and the Lifespan Respite Care Program, and through new initiatives like the National Plan to Address Alzheimer's Disease. These efforts help caregivers access services, provide quality support, and reinforce their support through respite care options. Additionally, my Administration has pursued workplace flexibility initiatives that help caregivers balance their responsibilities to their employers with their responsibilities to their loved ones. I was also proud to sign the Caregivers and Veterans Omnibus Health Services Act, which has helped our most seriously injured post-9/11 veterans and their family caregivers through financial support; access to health insurance, mental health

services, and counseling; and comprehensive caregiver training and respite care.

National Family Caregivers Month is a time to reflect on the compassion and dedication that family caregivers embody every day. As we offer our appreciation and admiration for their difficult work, let us also extend our own offers of support to them and their loved ones.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim November 2012 as National Family Caregivers Month. I encourage all Americans to pay tribute to those who provide for the health and well-being of their family members, friends, and neighbors.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8901 of November 1, 2012

Proc. 8901

National Native American Heritage Month, 2012

By the President of the United States of America A Proclamation

As the first people to live on the land we all cherish, American Indians and Alaska Natives have profoundly shaped our country's character and our cultural heritage. Today, Native Americans are leaders in every aspect of our society—from the classroom, to the boardroom, to the battlefield. This month, we celebrate and honor the many ways American Indians and Alaska Natives have enriched our Nation, and we renew our commitment to respecting each tribe's identity while ensuring equal opportunity to pursue the American dream.

In paying tribute to Native American achievements, we must also acknowledge the parts of our shared history that have been marred by violence and tragic mistreatment. For centuries, Native Americans faced cruelty, injustice, and broken promises. As we work together to forge a brighter future, we cannot shy away from the difficult aspects of our past. That is why, in 2009, I signed a bipartisan resolution that finally recognized the sad and painful chapters in our shared history. My Administration remains dedicated to writing a new chapter in that history by strengthening our government-to-government relationship with tribal nations while enhancing tribal sovereignty and tribal self-determination.

Because we know that the best ideas for tribal nations come from within, my Administration has continued to engage tribal leaders in developing an agenda that respects their expertise on matters affecting American Indians and Alaska Natives. In collaboration with tribal nations, we are making critical investments to improve health and education services, create jobs, and strengthen tribal economies. In July, I was proud to sign the Helping Expedite and Advance Responsible Tribal Homeownership (HEARTH) Act

into law, which will enhance tribal control over the leasing of Indian lands. Last December, I signed an Executive Order to expand educational opportunities for Native American students. It aims to preserve Native languages, cultures, and histories while offering a competitive education that prepares young people to succeed in college and careers. And under the Tribal Law and Order Act and the Safe Indian Communities initiative, we are continuing to work with tribes to build safer communities. My Administration also supports the United Nations Declaration on the Rights of Indigenous Peoples.

Many longstanding Native American legal claims against the United States have been resolved, which will help accelerate the restoration of trust in our relationships with tribal nations. The settlements that came out of these claims—including the historic *Cobell* and *Keepseagle* settlements, as well as more than 50 settlements in cases alleging Federal mismanagement of tribal trust funds and resources—will put an end to decades of litigation and help drive economic development in tribal communities in the years to come.

In partnership with tribal nations, my Administration has addressed injustices and built new avenues of opportunity for American Indians and Alaska Natives. As we celebrate National Native American Heritage Month, let us move forward in the spirit of mutual understanding and mutual trust, confident that our challenges can be met and that our shared future is bright.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim November 2012 as National Native American Heritage Month. I call upon all Americans to commemorate this month with appropriate programs and activities, and to celebrate November 23, 2012, as Native American Heritage Day.

IN WITNESS WHEREOF, I have hereunto set my hand this first day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8902 of November 7, 2012

Veterans Day, 2012

By the President of the United States of America A Proclamation

Whether they fought in Salerno or Samarra, Heartbreak Ridge or Helmand, Khe Sanh or the Korengal, our veterans are part of an unbroken chain of men and women who have served our country with honor and distinction. On Veterans Day, we show them our deepest thanks. Their sacrifices have helped secure more than two centuries of American progress, and their legacy affirms that no matter what confronts us or what trials we face, there is no challenge we cannot overcome, and our best days are still ahead.

Proc. 8902

This year, we marked the 200th anniversary of the War of 1812. We began to commemorate the 50th anniversary of the Vietnam War. We welcomed our veterans back home from Iraq, and we continued to wind down operations in Afghanistan. These milestones remind us that, though much has changed since Americans first took up arms to advance freedom's cause, the spirit that moved our forebears is the same spirit that has defined each generation of our service members. Our men and women in uniform have taught us about strength, duty, devotion, resolve—cornerstones of a commitment to protect and defend that has kept our country safe for over 200 years. In war and in peace, their service has been selfless and their accomplishments have been extraordinary.

Even after our veterans take off the uniform, they never stop serving. Many apply the skills and experience they developed on the battlefield to a life of service here at home. They take on roles in their communities as doctors and police officers, engineers and entrepreneurs, mothers and fathers. As a grateful Nation, it is our task to make that transition possible—to ensure our returning heroes can share in the opportunities they have given so much to defend. The freedoms we cherish endure because of their service and sacrifice, and our country must strive to honor our veterans by fulfilling our responsibilities to them and upholding the sacred trust we share with all who have served.

On days like this, we are called to reflect on immeasurable burdens that have been borne by so few. We pay tribute to our wounded, our missing, our fallen, and their families—men and women who have known the true costs of conflict and deserve our deepest respect, now and forever. We also remember that our commitments to those who have served are commitments we must honor not only on Veterans Day, but every day. As we do so, let us reaffirm our promise that when our troops finish their tours of duty, they come home to an America that gives them the benefits they have earned, the care they deserve, and the fullest opportunity to keep their families strong and our country moving forward.

With respect for and in recognition of the contributions our service members have made to the cause of peace and freedom around the world, the Congress has provided (5 U.S.C. 6103(a)) that November 11 of each year shall be set aside as a legal public holiday to honor our Nation's veterans.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim November 11, 2012, as Veterans Day. I encourage all Americans to recognize the valor and sacrifice of our veterans through appropriate public ceremonies and private prayers. I call upon Federal, State, and local officials to display the flag of the United States and to participate in patriotic activities in their communities. I call on all Americans, including civic and fraternal organizations, places of worship, schools, and communities to support this day with commemorative expressions and programs.

IN WITNESS WHEREOF, I have hereunto set my hand this seventh day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8903 of November 9, 2012

World Freedom Day, 2012

By the President of the United States of America A Proclamation

There are times in the course of history when the actions of ordinary citizens spark movements for change because they speak to a longing for freedom that has been building up for years. So it was in Berlin on November 9, 1989, when the German people began tearing down a wall that divided them from their loved ones and symbolized a system that denied them universal human rights. In the face of tyranny, many individuals spoke with one voice. They insisted the world could change—and knowing that destiny is what human beings make of it, they courageously realized the change they sought.

Today, we commemorate the collapse of the Iron Curtain and celebrate the freedom that grew in its place. We also remember that for many, the walls of oppression still stand, and the human rights we honor today are still beyond reach. People around the world continue to demand fundamental liberties they are denied—freedom to express themselves, live their faith, assemble without fear, and choose their leaders freely and fairly. The United States was founded on the belief that people should govern themselves, and as keepers of that proud history, we must stand with those who are reaching for their rights, knowing their success will bring about a world that is more peaceful, more stable, and more just.

As we pursue those goals with renewed vigor, the lessons of the 20th century will continue to remind us what is possible in the 21st. Let us never forget what happened in Berlin 23 years ago, nor the sacrifices that made it possible. And together, let us keep the light of freedom burning bright for all who live in the shadow of oppression and dream of a better future for themselves and their children.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim November 9, 2012, as World Freedom Day. I call upon the people of the United States to observe this day with appropriate ceremonies and activities, reaffirming our dedication to freedom and democracy.

IN WITNESS WHEREOF, I have hereunto set my hand this ninth day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8904 of November 9, 2012

American Education Week, 2012

By the President of the United States of America A Proclamation

All children deserve access to a world-class education and the chance to pursue their dreams. Our schools are a gateway to those opportunities and the key to our Nation's economic prosperity and civic life. This week, we reaffirm our national mission of educating our students and training our workers better than any other country on earth.

My Administration is committed to enhancing American education by raising standards, making higher education more affordable, and preparing students for high-skill jobs and civic participation. We launched Race to the Top—the most meaningful reform for our public schools in a generation—to invest in innovative State plans that support and improve teacher effectiveness and student achievement. We reconfigured the student loan program to eliminate wasteful subsidies to banks and put students' needs first, increasing financial aid for millions of young people. We also invested in training programs that partner community colleges with high-growth industries—making it possible for young Americans to graduate into the workforce equipped for success.

Each of us has a role to play in helping our students thrive. Dedicated teachers, administrators, and other education professionals work tirelessly on behalf of America's young people. Outside of the classroom, parents, mentors, community leaders, local businesses, and public institutions help foster a love of learning in our students, sparking creativity, instilling a positive work ethic, and giving our children the tools needed to realize their full potential.

America is a country where no matter what you look like or where you come from, if you are willing to work hard, you can go as far as your talents will take you. During American Education Week, we recommit to keeping the promise of education alive for this generation and the next, because when we give our children the best chance to succeed, there is no telling what they might accomplish.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim November 11 to November 17, 2012, as American Education Week. I call upon all Americans to observe this week by supporting their local schools through appropriate activities, events, and programs designed to help create opportunities for every school and student in America.

IN WITNESS WHEREOF, I have hereunto set my hand this ninth day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8905 of November 15, 2012

America Recycles Day, 2012

By the President of the United States of America A Proclamation

For 15 years, our country has celebrated America Recycles Day as a time to focus on conserving valuable materials, keeping our communities clean, and protecting our environment. Today, we reflect on the progress we have made toward fulfilling those important goals and rededicate ourselves to building a more sustainable future.

Each year, recycling puts millions of pounds of valuable materials back into use. By diverting old products from the landfill to the factory floor, we take meaningful steps toward a greener economy and help power an entire industry centered on recycling, reuse, and refurbishing. We also reduce or avoid the environmental impacts of using virgin materials.

As many of us prepare to gather with families and friends this Thanks-giving, America Recycles Day offers a chance to highlight another resource that is too often taken for granted: food. Though many Americans lack access to regular, nutritious meals, much of our country's food goes to waste. To put surplus food to better use, the Environmental Protection Agency is partnering with businesses and organizations in the Food Recovery Challenge, which is helping participants support their communities through food donation and protect their bottom line by reducing waste. By consuming carefully and donating what we can, each of us can join in that important work. Food banks and pantries accept wholesome food that meets quality and safety standards, as do many national and local food recovery programs. Through giving to those in need, all Americans can lift up their communities while helping protect the environment we share.

Aldo Leopold once said that conservation is "a positive exercise of skill and insight, not merely a negative exercise of abstinence and caution." With that important lesson in mind, let us commemorate America Recycles Day by taking bold action to preserve our natural resources, strengthen our economy, and protect the bountiful landscapes we have been blessed with.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim November 15, 2012, as America Recycles Day. I call upon the people of the United States to observe this day with appropriate programs and activities, and I encourage all Americans to continue their reducing, reusing, and recycling efforts throughout the year.

IN WITNESS WHEREOF, I have hereunto set my hand this fifteenth day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8906 of November 16, 2012

National Family Week, 2012

By the President of the United States of America A Proclamation

The bonds that tie us to our loved ones have always played an important role in the American story. Families of every makeup continue to guide our country's progress by supporting one another with unshakable devotion and instilling strength of character in their children. This week, we celebrate the unity and compassion that keep our families strong.

Every family deserves the chance to make a better future for themselves and their children. That is why strong families will always be at the heart of my Administration's agenda—from the classroom to the workplace to our military. Over the past 4 years, we have worked to bring a complete and competitive education within reach for all our children, and we have striven to help them grow up healthy by broadening access to nutritious meals. To ensure families have health coverage when they need it most, the Affordable Care Act put in place comprehensive reforms that will hold insurance companies accountable, improve health care quality, and expand access to affordable coverage. My Administration has also pursued greater workplace flexibility, so working parents do not face a choice between their jobs and meeting their families' needs. Moreover, we continue to promote the critical role fathers can play in enhancing the intellectual, emotional, and financial well-being of our sons and daughters. Finally, at a time when many of our military families are stretched thin, we are mobilizing communities and organizations nationwide to give our service members and their loved ones the support they have earned.

America's prosperity has always come from an economy that is built on a strong and growing middle class—families who can own homes, send their kids to college, and save enough for retirement. As our economic recovery continues, we must keep working to give them the security they deserve, and to widen the circle of opportunity for all who are working hard to get ahead. During National Family Week, let us recommit to keeping America's promise alive for every family.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim November 18 through November 24, 2012, as National Family Week. I invite all States, communities, and individuals to join in observing this week with appropriate ceremonies and activities to honor our Nation's families.

IN WITNESS WHEREOF, I have hereunto set my hand this sixteenth day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

Proclamation 8907 of November 20, 2012

National Child's Day, 2012

By the President of the United States of America A Proclamation

All children deserve the chance to follow their passions, chase their dreams, and pursue their fullest measure of happiness. On National Child's Day, we celebrate the innumerable ways our sons and daughters have enriched our lives, and we rededicate ourselves to helping them achieve excellence in everything they do.

America's success in the 21st century depends on our ability to give our children the best education possible. By providing the critical foundation for academic achievement, parents, families, and community groups play an essential part in fulfilling that mission. To bolster their efforts, my Administration has partnered with States and communities across our country to build more pathways to opportunity for our students. We launched Race to the Top, a national competition to improve our schools that has helped encourage nearly every State to raise education standards. We have strengthened early childhood education to help prevent achievement gaps before they start. We have invested in math and science education, redoubled efforts to turn around struggling schools, and expanded financial aid to help make higher education something every family can afford. And moving forward, we will keep working to ensure all our children have the skills they need to achieve their highest ambitions.

In order to thrive in school and grow up strong, our children need a healthy start in life that includes nourishing meals and regular physical activity. Every day, parents and guardians are taking up that important task by making healthy choices for their kids. Schools are finding innovative ways to provide nutritious food for their students, and communities are coming together to help young people lead healthier lives right from the start. As these groups fulfill their responsibilities to our children, my Administration is striving to fulfill ours through efforts like First Lady Michelle Obama's Let's Move! initiative, which aims to solve the problem of childhood obesity within a generation, and the Affordable Care Act, which has expanded preventive services for children and ensured health coverage for millions of young adults.

High-quality education and health care are essential to giving our children the future they deserve. As we take this opportunity to honor our sons and daughters, let us reaffirm that no matter what challenges lie ahead of us, providing the best for our children will always be our first priority.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim November 20, 2012, as National Child's Day. I call upon all citizens to observe this day with appropriate activities, programs, and ceremonies, and to rededicate ourselves to creating the bright future we want for our Nation's children.

IN WITNESS WHEREOF, I have hereunto set my hand this twentieth day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8908 of November 20, 2012

Thanksgiving Day, 2012

Proc. 8908

By the President of the United States of America A Proclamation

On Thanksgiving Day, Americans everywhere gather with family and friends to recount the joys and blessings of the past year. This day is a time to take stock of the fortune we have known and the kindnesses we have shared, grateful for the God-given bounty that enriches our lives. As many pause to lend a hand to those in need, we are also reminded of the indelible spirit of compassion and mutual responsibility that has distinguished our Nation since its earliest days.

Many Thanksgivings have offered opportunities to celebrate community during times of hardship. When the Pilgrims at Plymouth Colony gave thanks for a bountiful harvest nearly four centuries ago, they enjoyed the fruits of their labor with the Wampanoag tribe—a people who had shared vital knowledge of the land in the difficult months before. When President George Washington marked our democracy's first Thanksgiving, he prayed to our Creator for peace, union, and plenty through the trials that would surely come. And when our Nation was torn by bitterness and civil war, President Abraham Lincoln reminded us that we were, at heart, one Nation, sharing a bond as Americans that could bend but would not break. Those expressions of unity still echo today, whether in the contributions that generations of Native Americans have made to our country, the Union our forebears fought so hard to preserve, or the providence that draws our families together this season.

As we reflect on our proud heritage, let us also give thanks to those who honor it by giving back. This Thanksgiving, thousands of our men and women in uniform will sit down for a meal far from their loved ones and the comforts of home. We honor their service and sacrifice. We also show our appreciation to Americans who are serving in their communities, ensuring their neighbors have a hot meal and a place to stay. Their actions reflect our age-old belief that we are our brothers' and sisters' keepers, and they affirm once more that we are a people who draw our deepest strength not from might or wealth, but from our bonds to each other.

On Thanksgiving Day, individuals from all walks of life come together to celebrate this most American tradition, grateful for the blessings of family, community, and country. Let us spend this day by lifting up those we love, mindful of the grace bestowed upon us by God and by all who have made our lives richer with their presence.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim Thursday, November 22, 2012, as a National Day of Thanksgiving. I encourage the people of the United States to join together—whether in our homes, places of worship, community centers, or any place of fellowship for friends and neighbors—and give thanks for all we have received in the past year, express appreciation to those whose lives enrich our own, and share our bounty with others

IN WITNESS WHEREOF, I have hereunto set my hand this twentieth day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8909 of November 29, 2012

World AIDS Day, 2012

By the President of the United States of America A Proclamation

On World AIDS Day, more than 30 years after the first cases of this tragic illness were reported, we join the global community once more in standing with the millions of people who live with HIV/AIDS worldwide. We also recommit to preventing the spread of this disease, fighting the stigma associated with infection, and ending this pandemic once and for all.

In 2010, my Administration released the National HIV/AIDS Strategy, our Nation's first comprehensive plan to fight the domestic epidemic. The Strategy aims to reduce new infections, increase access to care, reduce health disparities, and achieve a more coordinated national response to HIV/AIDS here in the United States. To meet these goals, we are advancing HIV/AIDS education; connecting stakeholders throughout the public, private, and non-profit sectors; and investing in promising research that can improve clinical outcomes and reduce the risk of transmission. Moving forward, we must continue to focus on populations with the highest HIV disparities—including gay men, and African American and Latino communities—and scale up effective, evidence-based interventions to prevent and treat HIV. We are also implementing the Affordable Care Act, which has expanded access to HIV testing and will ensure that all Americans, including those living with HIV/AIDS, have access to health insurance beginning in 2014.

These actions are bringing us closer to an AIDS-free generation at home and abroad—a goal that, while ambitious, is within sight. Through the President's Emergency Plan for AIDS Relief (PEPFAR), we are on track to meet the HIV prevention and treatment targets I set last year. We are working with partners at home and abroad to reduce new infections in adults,

Proc. 8910

help people with HIV/AIDS live longer, prevent mother-to-child transmission, and support the global effort to eliminate new infections in children by 2015. And thanks to bipartisan action to lift the entry ban on persons living with HIV, we were proud to welcome leaders from around the world to the 19th International AIDS Conference in Washington, D.C.

Creating an AIDS-free generation is a shared responsibility. It requires commitment from partner countries, coupled with support from donors, civil society, people living with HIV, faith-based organizations, the private sector, foundations, and multilateral institutions. We stand at a tipping point in the fight against HIV/AIDS, and working together, we can realize our historic opportunity to bring that fight to an end.

Today, we reflect on the strides we have taken toward overcoming HIV/AIDS, honor those who have made our progress possible, and keep in our thoughts all those who have known the devastating consequences of this illness. The road toward an AIDS-free generation is long—but as we mark this important observance, let us also remember that if we move forward every day with the same passion, persistence, and drive that has brought us this far, we can reach our goal. We can beat this disease. On World AIDS Day, in memory of those no longer with us and in solidarity with all who carry on the fight, let us pledge to make that vision a reality.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States do hereby proclaim December 1, 2012, as World AIDS Day. I urge the Governors of the States and the Commonwealth of Puerto Rico, officials of the other territories subject to the jurisdiction of the United States, and the American people to join me in appropriate activities to remember those who have lost their lives to AIDS and to provide support and comfort to those living with this disease.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-ninth day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8910 of November 30, 2012

Critical Infrastructure Protection and Resilience Month, 2012

By the President of the United States of America A Proclamation

Every day, Americans across our country—from entrepreneurs and college students to families and community leaders—rely on critical infrastructure to travel and communicate, work and play. The assets and systems we depend on are essential to our way of life, and during Critical Infrastructure Protection and Resilience Month, we maintain our commitment to keeping our critical infrastructure and our communities safe and resilient.

Our Nation's critical infrastructure is complex and interconnected, and we must understand not only its strengths, but also its vulnerabilities to emerging threats. Cyber incidents can have devastating consequences on both physical and virtual infrastructure, which is why my Administration continues to make cybersecurity a national security priority. As we continue to work within existing authorities to fortify our country against cyber risks, comprehensive legislation remains essential to improving infrastructure security, enhancing cyber information sharing between government and the private sector, and protecting the privacy and civil liberties of the American people.

Physical threats also put our Nation's most important assets at risk. Destruction caused by devastating storms and other natural disasters this year underscored our reliance on our critical infrastructure. Yet, these tragic events also demonstrated once again the strength and resolve of the American people when we work together to recover and rebuild. As long as we keep fortifying partnerships between Federal, State, and local governments and among community leaders and the private sector, we can continue to modernize our critical infrastructure and bolster our ability to overcome whatever challenges we may face.

All Americans have a part to play in protecting our critical infrastructure and making it more resilient, and my Administration continues to engage stakeholders in doing what it takes to keep our people safe and our assets secure. This month, we rededicate ourselves to raising awareness of the importance of critical infrastructure and to doing all we can to protect it. Americans can learn more about how they can get involved by visiting www.Ready.gov.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim December 2012 as Critical Infrastructure Protection and Resilience Month. I call upon the people of the United States to recognize the importance of protecting our Nation's resources and to observe this month with appropriate events and training to enhance our national security and resilience.

IN WITNESS WHEREOF, I have hereunto set my hand this thirtieth day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8911 of November 30, 2012

National Impaired Driving Prevention Month, 2012

By the President of the United States of America A Proclamation

As Americans gather with friends and family to share in the holiday season, National Impaired Driving Prevention Month reminds us of the importance of celebrating safely. Every year, accidents involving drunk, drugged,

Proc. 8912

or distracted driving claim thousands of lives, leaving families to face the heartbreak of losing a loved one. We stand with all those who have known the tragic consequences of drugged or drunk driving, and we rededicate ourselves to preventing it this December and throughout the year.

Alcohol and drugs present serious risks to all drivers. It is well known that drugs, including some prescription medications, can impair the skills necessary for safe and responsible driving. Distractions like using mobile phones and other electronics behind the wheel also make our roads more hazardous. To reduce the prevalence of impaired driving, my Administration is working to raise public awareness, improve impaired driving screening procedures, and ensure law enforcement officers get the training they need. We are also striving to stop substance abuse before it starts by supporting local prevention programs and providing youth with the facts about alcohol and drug use.

Families play an essential part in stopping impaired driving. By talking about the risks and setting clear expectations, parents and other caregivers can help their children stay safe, sober, and focused on the road. Educators, health care providers, and community leaders can join in that important work by promoting responsible decisionmaking and encouraging young people to live free of drugs and alcohol.

This month, we recommit to keeping our streets safe, our families healthy, and our communities strong. To learn more about impaired driving and how all of us can work to prevent it, visit www.WhiteHouse.gov/ONDCP and www.NHTSA.gov/Impaired.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim December 2012 as National Impaired Driving Prevention Month. I urge all Americans to make responsible decisions and take appropriate measures to prevent impaired driving.

IN WITNESS WHEREOF, I have hereunto set my hand this thirtieth day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8912 of November 30, 2012

Minority Enterprise Development Week, 2012

By the President of the United States of America A Proclamation

At the core of who we are as a Nation is a fundamental belief: that no matter who you are, no matter what you look like, no matter where you come from, if you have an idea and a willingness to work hard, you can succeed. It is this belief that leads a worker to leave a job to become her own boss, propels a basement inventor to sell a new product, or drives an amateur

chef to open a restaurant. It is this belief that has drawn millions to our shores and spurred America's prosperity for centuries.

The belief in tomorrow's promise is guiding minority entrepreneurs across our country to start the kinds of businesses that make up the backbone of our economy. With a combined economic output of \$1 trillion, minority-owned firms are key producers in an array of industries, hubs of innovation and new technology, and engines of job creation in our communities.

Because the continued growth and success of minority enterprises is essential to our economic recovery, my Administration has taken steps to help bolster these businesses. Through the Minority Business Development Agency, we are providing access to capital, consulting, contracts, and markets to minority entrepreneurs seeking to expand their businesses at home and overseas. We are also making it easier for business owners to find Federal resources with www.BusinessUSA.gov, a centralized, one-stop platform for businesses to access services to help them grow and hire.

As the number and size of minority-owned firms continue to expand, we must harness the diversity and power of these businesses to help strengthen our economy and put people back to work. As we celebrate the 30th anniversary of Minority Enterprise Development Week, let us honor the role America's minority-owned businesses play in spurring our prosperity and recommit to equipping them with the tools for success in the 21st century.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim December 2 through December 8, 2012, as Minority Enterprise Development Week. I call upon all Americans to celebrate this week with appropriate programs, ceremonies, and activities to recognize the many contributions of our Nation's minority enterprises.

IN WITNESS WHEREOF, I have hereunto set my hand this thirtieth day of November, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8913 of December 3, 2012

International Day of Persons With Disabilities, 2012

By the President of the United States of America A Proclamation

Americans have always understood that each of us is entitled to a set of fundamental freedoms and protections under the law, and that when everyone gets a fair shot at opportunity, all of us do better. For more than two decades, our country has upheld those basic promises for persons with disabilities through the Americans with Disabilities Act—a sweeping civil rights bill that moved our Nation forward in the journey to equality for all. And from making health care more affordable to ensuring new technologies

Proc. 8914 Title 3—The President

are accessible, we have continued to build on that progress, guided by the belief that equal access and equal opportunity are common principles that unite us as one Nation.

On the 20th International Day of Persons with Disabilities, we reaffirm that the struggle to ensure the rights of every person does not end at our borders, but extends to every country and every community. It continues for the woman who is at greater risk of abuse because of a disability and for the child who is denied the chance to get an education because of the way he was born. It goes on for the 1 billion people with disabilities worldwide who all too often cannot attend school, find work, access medical care, or receive fair treatment. These injustices are an affront to our shared humanity—which is why the United States has joined 153 other countries around the world in signing the Convention on the Rights of Persons with Disabilities, which calls on all nations to establish protections and liberties like those afforded under the Americans with Disabilities Act. While Americans with disabilities already enjoy these rights at home, they frequently face barriers when they travel, conduct business, study, or reside overseas. Ratifying the Convention in the Senate would reaffirm America's position as the global leader on disability rights and better position us to encourage progress toward inclusion, equal opportunity, full participation, independent living, and economic self-sufficiency for persons with disabilities worldwide.

We have come far in the long march to achieve equal opportunity for all. But even as we partner with countries across the globe in affirming universal human rights, we know our work will not be finished until the inherent dignity and worth of all persons with disabilities is guaranteed. Today, let us renew our commitment to meeting that challenge here in the United States, and let us redouble our efforts to build new paths to participation, empowerment, and progress around the world.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim December 3, 2012, as International Day of Persons with Disabilities. I call on all Americans to observe this day with appropriate ceremonies, activities, and programs.

IN WITNESS WHEREOF, I have hereunto set my hand this third day of December, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8914 of December 6, 2012

National Pearl Harbor Remembrance Day, 2012

By the President of the United States of America A Proclamation

On December 7, 1941, our Nation suffered one of the most devastating attacks ever to befall the American people. In less than 2 hours, the bombs that rained on Pearl Harbor robbed thousands of men, women, and children

of their lives; in little more than a day, our country was thrust into the greatest conflict the world had ever known. We mark this anniversary by honoring the patriots who perished more than seven decades ago, extending our thoughts and prayers to the loved ones they left behind, and showing our gratitude to a generation of service members who carried our Nation through some of the 20th century's darkest moments.

In his address to the Congress, President Franklin D. Roosevelt affirmed that "with confidence in our Armed Forces—with the unbounding determination of our people—we will gain the inevitable triumph." Millions stood up and shipped out to meet that call to service, fighting heroically on Europe's distant shores and pressing island by island across the Pacific. Millions more carried out the fight in factories and shipyards here at home, building the arsenal of democracy that propelled America to the victory President Roosevelt foresaw. On every front, we faced down impossible odds—and out of the ashes of conflict, America rose more prepared than ever to meet the challenges of the day, sure that there was no trial we could not overcome.

Today, we pay solemn tribute to America's sons and daughters who made the ultimate sacrifice at Oahu. As we do, let us also reaffirm that their legacy will always burn bright—whether in the memory of those who knew them, the spirit of service that guides our men and women in uniform today, or the heart of the country they kept strong and free.

The Congress, by Public Law 103–308, as amended, has designated December 7 of each year as "National Pearl Harbor Remembrance Day."

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim December 7, 2012, as National Pearl Harbor Remembrance Day. I encourage all Americans to observe this solemn day of remembrance and to honor our military, past and present, with appropriate ceremonies and activities. I urge all Federal agencies and interested organizations, groups, and individuals to fly the flag of the United States at half-staff this December 7 in honor of those American patriots who died as a result of their service at Pearl Harbor.

IN WITNESS WHEREOF, I have hereunto set my hand this sixth day of December, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8915 of December 10, 2012

Human Rights Day and Human Rights Week, 2012

By the President of the United States of America A Proclamation

Sixty-four years ago, a group of nations emerging from the shadow of war joined together to light a path toward lasting peace. They adopted the Universal Declaration of Human Rights—a revolutionary document that recognized the inherent dignity and inalienable rights of all people as the "foundation of freedom, justice, and peace in the world." As we mark the

Proc. 8916

anniversary of that historic act, we celebrate the rights the Declaration recognized and recommit to strengthening them in the 21st century.

The United States was built on the promise that freedom and fairness are not endowed only to some—they are the birthright of all. Ordinary Americans have fought to fully realize that vision for more than two centuries, courageously forging a democracy that empowers each of us equally and affords every citizen due process under the law. Just as we have cultivated these rights here at home, so have we worked to promote them abroad. Societies across the globe are reaching toward a future where leaders are fairly and duly elected; where everyone can get an education and make a good living; where women and girls are free from violence, as well as free to pursue the same opportunities as men and boys; and where the voice of the people rings clear and true. As they do, the United States stands with them, ready to uphold the basic decency and human rights that underlie everything we have achieved and all our progress yet to come.

Men and women everywhere long for the freedom to determine their destiny, the dignity that comes with work, the comfort that comes with faith, and the justice that exists when governments serve their people. These dreams are common to people all around the world, and the values they represent are universal. This week, we rededicate ourselves to fortifying civil rights in America, while reaffirming that all people around the world should live free from the threat of extrajudicial killing, torture, oppression, and discrimination. And we renew our promise that the United States will be a partner to any nation, large or small, that will contribute to a world that is more peaceful and more prosperous, more just and more free.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim December 10, 2012, as Human Rights Day and the week beginning December 10, 2012, as Human Rights Week. I call upon the people of the United States to mark these observances with appropriate ceremonies and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this tenth day of December, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8916 of December 14, 2012

Bill of Rights Day, 2012

By the President of the United States of America A Proclamation

When President Franklin D. Roosevelt recognized the 150th anniversary of our Nation's Bill of Rights, he called it the "great American charter of personal liberty and human dignity." He understood that the freedoms it protects—among them speech, worship, assembly, and due process—are freedoms that reinforce one another. They form the bedrock of the American promise, and we cannot fully realize one without realizing them all. Today,

as we work to reinforce human rights at home and around the globe, we reaffirm our belief that government of the people, by the people, and for the people inspires the stability and individual opportunity that serve as a basis for peace in our world.

In adopting the 10 Constitutional Amendments that make up the Bill of Rights, the Framers sought to balance the power and security of a new Federal Government with a guarantee of our most basic civil liberties. They acted on a conviction that rings as true today as it did two centuries ago: Unlocking a nation's potential depends on empowering all its people. The Framers also called upon posterity to carry on their work—to keep our country moving forward and bring us ever closer to a more perfect Union.

Generations of patriots have taken up that challenge. They have been defenders who stood watch at freedom's frontier, marchers who broke down barriers to full equality, dreamers who pushed America from what it was toward what it ought to be. Now it falls to us to build on their work. On Bill of Rights Day, we celebrate the liberties secured by our forebears, pay tribute to all who have fought to protect and expand our civil rights, and rededicate ourselves to driving a new century of American progress.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim December 15, 2012, as Bill of Rights Day. I call upon the people of the United States to mark these observances with appropriate ceremonies and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this fourteenth day of December, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8917 of December 14, 2012

Honoring the Victims of the Tragedy in Newtown, Connecticut

By the President of the United States of America A Proclamation

As a mark of respect for the victims of the senseless acts of violence perpetrated on December 14, 2012, in Newtown, Connecticut, by the authority vested in me as President of the United States by the Constitution and the laws of the United States of America, I hereby order that the flag of the United States shall be flown at half-staff at the White House and upon all public buildings and grounds, at all military posts and naval stations, and on all naval vessels of the Federal Government in the District of Columbia and throughout the United States and its Territories and possessions until sunset, December 18, 2012. I also direct that the flag shall be flown at half-staff for the same length of time at all United States embassies, legations, consular offices, and other facilities abroad, including all military facilities and naval vessels and stations.

Proc. 8918 Title 3—The President

IN WITNESS WHEREOF, I have hereunto set my hand this fourteenth day of December, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8918 of December 17, 2012

Wright Brothers Day, 2012

By the President of the United States of America A Proclamation

After years of research and experimentation, 12 seconds of powered flight over the hills of Kitty Hawk, North Carolina, vindicated the passion and resolve with which Wilbur and Orville Wright pursued their lifelong dream. Like so many Americans before and after them, these two men achieved the unthinkable, and their achievements changed our way of life. On Wright Brothers Day, we reflect on their astonishing feat and celebrate the ambition it still inspires more than a century later.

Wilbur and Orville Wright were the kind of entrepreneurs Americans everywhere root for. Their inspiration sparked from their mother, Susan—a gifted mathematician in her own right who challenged her children to think big and dream bold. The brothers overcame years of personal hardship to open their own bicycle shop in Dayton, Ohio, quickly improving on the designs of the bikes they sold and eventually expanding to manufacture their own models. As they mastered their craft, they turned their attention skyward. Similar stories of resilient, canny entrepreneurship have unfolded throughout our Nation's history—from the founding of our airlines and auto industry to the growth of our research institutions and small businesses. While each journey has been unique, all have advanced that same brand of rugged determination to stay ahead of the curve and keep America moving forward.

With their game-changing feat, the Wright brothers earned their place in history as innovators who helped trigger America's rise as an economic superpower, and whose example inspired the kind of businesses and industries that built and grew our middle class. As we mark Wright Brothers Day, let us carry their legacy forward by taking on new challenges with tenacity and meeting our hardships with courage, confident that our shared future is bright and our best days are still ahead.

The Congress, by a joint resolution approved December 17, 1963, as amended (77 Stat. 402; 36 U.S.C. 143), has designated December 17 of each year as "Wright Brothers Day" and has authorized and requested the President to issue annually a proclamation inviting the people of the United States to observe that day with appropriate ceremonies and activities.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, do hereby proclaim December 17, 2012, as Wright Brothers Day.

IN WITNESS WHEREOF, I have hereunto set my hand this seventeenth day of December, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8919 of December 18, 2012

Death of Senator Daniel K. Inouye, President Pro Tempore of the Senate

By the President of the United States of America A Proclamation

As a mark of respect for the memory and longstanding service of Senator Daniel K. Inouye, President pro tempore of the Senate, I hereby order, by the authority vested in me by the Constitution and the laws of the United States of America, and consistent with President Nixon's Proclamation 3948, that the flag of the United States shall be flown at half-staff at the White House and upon all public buildings and grounds, at all military posts and naval stations, and on all naval vessels of the Federal Government in the District of Columbia and throughout the United States and its Territories and possessions until sunset on the day of his interment. I further direct that the flag shall be flown at half-staff for the same period at all United States embassies, legations, consular offices, and other facilities abroad, including all military facilities and naval vessels and stations.

IN WITNESS WHEREOF, I have hereunto set my hand this eighteenth day of December, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8920 of December 20, 2012

To Extend Nondiscriminatory Treatment (Normal Trade Relations Treatment) to the Products of the Russian Federation and the Republic of Moldova

By the President of the United States of America A Proclamation

1. The Russian Federation has been found to be in full compliance with the freedom of emigration requirements under title IV of the Trade Act of 1974 (the "1974 Act") (19 U.S.C. 2431 et seq.) since 1994. The Russian Federation acceded to the World Trade Organization (WTO) on August 22, 2012. The extension of permanent normal trade relations treatment to the products of the Russian Federation will permit the United States to avail

Proc. 8921

itself of all rights under the Marrakesh Agreement Establishing the World Trade Organization (the "WTO Agreement") with respect to the Russian Federation.

- 2. Pursuant to section 102(a) of Public Law 112–208, I hereby determine that chapter 1 of title IV of the 1974 Act (19 U.S.C. 2431–2439) should no longer apply to the Russian Federation.
- 3. The Republic of Moldova has been found in full compliance with the freedom of emigration requirements under title IV of the 1974 Act since 1997. The Republic of Moldova acceded to the WTO on July 26, 2001. The extension of permanent normal trade relations treatment to the products of the Republic of Moldova will permit the United States to avail itself of all rights under the WTO Agreement with respect to the Republic of Moldova.
- 4. Pursuant to section 302(a) of Public Law 112–208, I hereby determine that chapter 1 of title IV of the 1974 Act (19 U.S.C. 2431–2439) should no longer apply to the Republic of Moldova.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States of America, including but not limited to sections 102(a) and 302(a) of Public Law 112–208, do proclaim that:

- (1) Nondiscriminatory treatment (normal trade relations treatment) shall be extended to the products of the Russian Federation, which shall no longer be subject to chapter 1 of title IV of the 1974 Act.
- (2) Nondiscriminatory treatment (normal trade relations treatment) shall be extended to the products of the Republic of Moldova, which shall no longer be subject to chapter 1 of title IV of the 1974 Act.
- (3) The extension of nondiscriminatory treatment to the products of the Russian Federation and the Republic of Moldova shall be effective as of the date of this proclamation.
- (4) All provisions of previous proclamations and Executive Orders that are inconsistent with the actions taken in this proclamation are superseded to the extent of such inconsistency.

IN WITNESS WHEREOF, I have hereunto set my hand this twentieth day of December, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8921 of December 20, 2012

To Take Certain Actions Under the African Growth and Opportunity Act and for Other Purposes

By the President of the United States of America A Proclamation

1. Section 506A(a)(1) of the Trade Act of 1974, as amended (the "1974 Act") (19 U.S.C. 2466a(a)(1)), as added by section 111(a) of the African

Growth and Opportunity Act (title I of Public Law 106–200) (AGOA), authorizes the President to designate a country listed in section 107 of the AGOA (19 U.S.C. 3706) as a "beneficiary sub-Saharan African country" if the President determines that the country meets the eligibility requirements set forth in section 104 of the AGOA (19 U.S.C. 3703), as well as the eligibility criteria set forth in section 502 of the 1974 Act (19 U.S.C. 2462).

- 2. Section 104 of the AGOA authorizes the President to designate a country listed in section 107 of the AGOA as an "eligible sub-Saharan African country" if the President determines that the country meets certain eligibility requirements.
- 3. Pursuant to section 104 of the AGOA and section 506A(a)(1) of the 1974 Act, I have determined that the Republic of South Sudan meets the eligibility requirements set forth or referenced therein, and I have decided to designate the Republic of South Sudan an eligible sub-Saharan African country and as a beneficiary sub-Saharan African country.
- 4. Section 506A(a)(3) of the 1974 Act (19 U.S.C. 2466a(a)(3)) authorizes the President to terminate the designation of a country as a beneficiary sub-Saharan African country for purposes of section 506A if he determines that the country is not making continual progress in meeting the requirements described in section 506A(a)(1) of the 1974 Act.
- 5. Pursuant to section 506A(a)(3) of the 1974 Act, I have determined that the Republic of Mali and the Republic of Guinea-Bissau are not making continual progress in meeting the requirements described in section 506A(a)(1) of the 1974 Act. Accordingly, I have decided to terminate the designations of the Republic of Mali and the Republic of Guinea-Bissau as beneficiary sub-Saharan African countries for purposes of section 506A of the 1974 Act, effective on January 1, 2013.
- 6. Section 502(e) of the 1974 Act (19 U.S.C. 2462(e)) provides that the President shall terminate the designation of a country as a beneficiary developing country for purposes of the Generalized System of Preferences (GSP) if the President determines that such country has become a "high-income" country as defined by the official statistics of the International Bank for Reconstruction and Development. Termination is effective on January 1 of the second year following the year in which such determination is made.
- 7. Pursuant to section 502(e) of the 1974 Act, I have determined that the Federation of Saint Kitts and Nevis has become a "high-income" country. I am terminating the designation of that country as a beneficiary developing country for purposes of the GSP, effective January 1, 2014, and I will so notify the Congress.
- 8. On April 22, 1985, the United States and Israel entered into the Agreement on the Establishment of a Free Trade Area between the Government of the United States of America and the Government of Israel (USIFTA), which the Congress approved in the United States-Israel Free Trade Area Implementation Act of 1985 (the "USIFTA Act") (19 U.S.C. 2112 note).
- 9. Section 4(b) of the USIFTA Act provides that, whenever the President determines that it is necessary to maintain the general level of reciprocal and mutually advantageous concessions with respect to Israel provided for by the USIFTA, the President may proclaim such withdrawal, suspension, modification, or continuance of any duty, or such continuance of existing

Proc. 8921

duty-free or excise treatment, or such additional duties, as the President determines to be required or appropriate to carry out the USIFTA.

- 10. In order to maintain the general level of reciprocal and mutually advantageous concessions with respect to agricultural trade with Israel, on July 27, 2004, the United States entered into an agreement with Israel concerning certain aspects of trade in agricultural products during the period January 1, 2004, through December 31, 2008 (the "2004 Agreement").
- 11. In Proclamation 7826 of October 4, 2004, consistent with the 2004 Agreement, the President determined, pursuant to section 4(b) of the USIFTA Act, that it was necessary in order to maintain the general level of reciprocal and mutually advantageous concessions with respect to Israel provided for by the USIFTA, to provide duty-free access into the United States through December 31, 2008, for specified quantities of certain agricultural products of Israel.
- 12. In 2008, 2009, 2010, and 2011, the United States and Israel entered into agreements to extend the period that the 2004 Agreement was in force for 1-year periods to allow additional time for the two governments to conclude an agreement to replace the 2004 Agreement.
- 13. To carry out the extension agreements, the President in Proclamation 8334 of December 31, 2008; Proclamation 8467 of December 23, 2009; Proclamation 8618 of December 21, 2010; and Proclamation 8770 of December 29, 2011, modified the Harmonized Tariff Schedule of the United States (HTS) to provide duty-free access into the United States for specified quantities of certain agricultural products of Israel, each time for an additional 1-year period.
- 14. On November 19, 2012, the United States entered into an agreement with Israel to extend the period that the 2004 Agreement is in force through December 31, 2013, to allow for further negotiations on an agreement to replace the 2004 Agreement.
- 15. Pursuant to section 4(b) of the USIFTA Act, I have determined that it is necessary, in order to maintain the general level of reciprocal and mutually advantageous concessions with respect to Israel provided for by the USIFTA, to provide duty-free access into the United States through the close of December 31, 2013, for specified quantities of certain agricultural products of Israel.
- 16. In Presidential Proclamation 8771 of December 29, 2011, pursuant to the authority provided in section 1206(a) of the Omnibus Trade and Competitiveness Act of 1988 (the "1988 Act") (19 U.S.C. 3006(a)), I modified the HTS to reflect amendments to the International Convention on the Harmonized Commodity Description and Coding System (the "Convention").
- 17. Presidential Proclamation 7746 of December 30, 2003, implemented the United States-Chile Free Trade Agreement (USCFTA) with respect to the United States and, pursuant to the United States-Chile Free Trade Agreement Implementation Act (the "USCFTA Act") (19 U.S.C. 3805 note), incorporated in the HTS the schedule of duty reductions and rules of origin necessary or appropriate to carry out the USCFTA.
- 18. In order to ensure the continuation of such staged reductions in rates of duty for originating goods of Chile in tariff categories that were modified to reflect amendments to the Convention, Presidential Proclamation 8771

made modifications to the HTS that I determined were necessary or appropriate to carry out the duty reductions proclaimed in Proclamation 7746.

- 19. Chile is a party to the Convention. Because the substance of the changes to the Convention are reflected in slightly differing form in its national tariff schedule, the rules of origin set out in the USCFTA must be changed to ensure that the tariff and certain other treatment accorded under the USCFTA to originating goods will continue to be provided under the tariff categories that were modified in Proclamation 8771. The United States and Chile have agreed to make these changes to certain rules of origin set out in the USCFTA.
- 20. Section 202 of the USCFTA Act provides rules for determining whether goods imported into the United States originate in the territory of a USCFTA Party and thus are eligible for the tariff and other treatment contemplated under the USCFTA. Section 202(o) of the USCFTA Act authorizes the President to proclaim, as part of the HTS, the rules of origin set out in the USCFTA and to proclaim any modifications to such previously proclaimed rules of origin, subject to the exceptions stated in section 202(o)(2)(A).
- 21. Presidential Proclamation 8840 of June 29, 2012, modified the HTS to reflect changes to duty-free treatment under the GSP. Annex I to that proclamation included an error in the list of subheading numbers to be added at general note 4(d) to the HTS, and I have determined that a modification to the HTS is necessary to correct that technical error.
- 22. Presidential Proclamation 8894 of October 29, 2012, pursuant to the authority provided under section 202(o)(2)(B)(ii) of the United States-Korea Free Trade Agreement Implementation Act, modified the HTS, through section E of Annex III of Publication 4349 of the United States International Trade Commission (the "Commission"), to correct a clerical error regarding a provision of chapter 61 (as included in Annex 4–A of the United States-Korea Free Trade Agreement).
- 23. Section E of Annex III of Publication 4349 contained a typographical error within the correction that needs to be corrected. I have determined that a modification to the HTS is necessary to correct this typographical error and to provide the intended tariff treatment.
- 24. Presidential Proclamation 8894 of October 29, 2012, modified the HTS as provided in Annex II of Publication 4349 of the Commission to implement the initial stage of duty elimination provided for in the United States-Panama Trade Promotion Agreement and to provide for further staged reductions in duties for originating goods of Panama. The proclamation erroneously referred to "originating goods of Colombia" and should instead refer to "originating goods of Panama."
- 25. Section 604 of the 1974 Act (19 U.S.C. 2483) authorizes the President to embody in the HTS the substance of the relevant provisions of that Act, and of other acts affecting import treatment, and actions taken thereunder, including the removal, modification, continuance, or imposition of any rate of duty or other import restriction.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States of America, including but not limited to title

Proc. 8921

V and section 604 of the 1974 Act, section 104 of the AGOA, section 4 of the USIFTA Act, and section 202 of the USCFTA Act do proclaim that:

- (1) The Republic of South Sudan is designated as an eligible sub-Saharan African country and as a beneficiary sub-Saharan African country.
- (2) In order to reflect this designation in the HTS, general note 16(a) to the HTS is modified by inserting in alphabetical sequence in the list of beneficiary sub-Saharan African countries "Republic of South Sudan."
- (3) The designations of the Republic of Mali and the Republic of Guinea-Bissau as beneficiary sub-Saharan African countries for purposes of section 506A of the 1974 Act are terminated, effective on January 1, 2013.
- (4) In order to reflect in the HTS that beginning on January 1, 2013, the Republic of Mali and the Republic of Guinea-Bissau shall no longer be designated as beneficiary sub-Saharan African countries, general note 16(a) to the HTS is modified by deleting "Republic of Mali" and "Republic of Guinea-Bissau" from the list of beneficiary sub-Saharan African countries. Further, note 2(d) to subchapter XIX of chapter 98 of the HTS is modified by deleting "Republic of Guinea-Bissau" and "Republic of Mali" from the list of lesser developed beneficiary sub-Saharan African countries.
- (5) The designation of the Federation of Saint Kitts and Nevis as a beneficiary developing country for purposes of the GSP is terminated, effective on January 1, 2014.
- (6) In order to reflect this termination in the HTS, general note 4(a) to the HTS is modified by deleting "St. Kitts and Nevis" from the list of independent countries, effective with respect to articles entered, or withdrawn from warehouse for consumption, on or after January 1, 2014.
- (7) In order to implement U.S. tariff commitments under the 2004 Agreement through December 31, 2013, the HTS is modified as provided in Annex I to this proclamation.
- (8)(a) The modifications to the HTS set forth in Annex I to this proclamation shall be effective with respect to eligible agricultural products of Israel that are entered, or withdrawn from warehouse for consumption, on or after January 1, 2013.
 - (b) The provisions of subchapter VIII of chapter 99 of the HTS, as modified by Annex I to this proclamation, shall continue in effect through December 31, 2013.
- (9) In order to reflect in the HTS the modifications to the rules of origin under the USCFTA, general note 26 to the HTS is modified as provided in Annex II to this proclamation.
- (10) In order to correct a technical error in the list of subheading numbers at general note 4(d) to the HTS, the HTS is modified as set forth in section A of Annex III to this proclamation.
- (11) In order to provide the intended tariff treatment to goods of Korea under the terms of general note 33, the HTS is modified as set forth in section B of Annex III to this proclamation.
- (12) Paragraph (3) of Presidential Proclamation 8894 is amended to correct an inadvertent error by replacing "Colombia" with "Panama."

(13) Any provisions of previous proclamations and Executive Orders that are inconsistent with the actions taken in this proclamation are superseded to the extent of such inconsistency.

IN WITNESS WHEREOF, I have hereunto set my hand this twentieth day of December, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

ANNEX I

TO EXTEND TEMPORARILY CERTAIN PROVISIONS OF THE HARMONIZED TARIFF SCHEDULE OF THE UNITED STATES

Effective with respect to eligible agricultural products of Israel which are entered, or withdrawn from warehouse for consumption, on or after January 1, 2013 and before the close of December 31, 2013, subchapter VIII of chapter 99 of the Harmonized Tariff Schedule of the United States is hereby modified as follows:

- 1. U.S. note 1 to such subchapter is modified by deleting "December 31, 2012" and by inserting in lieu thereof "December 31, 2013".
- 2. U.S. note 3 to such subchapter is modified by adding at the end of the tabulation the following material, in the two columns specified in such note: "Calendar year 2013 466,000".
- 3. U.S. note 4 to such subchapter is modified by adding at the end of the tabulation the following material, in the two columns specified in such note: "Calendar year 2013 1,304,000".
- 4. U.S. note 5 to such subchapter is modified by adding at the end of the tabulation the following material, in the two columns specified in such note: "Calendar year 2013 1,534,000".
- 5. U.S. note 6 to such subchapter is modified by adding at the end of the tabulation the following material, in the two columns specified in such note: "Calendar year 2013 131,000".
- 6. U.S. note 7 to such subchapter is modified by adding at the end of the tabulation the following material, in the two columns specified in such note: "Calendar year 2013 707,000".

ANNEX II

Effective with respect to goods of Chile, under the terms of general note 26 of the Harmonized Tariff Schedule of the United States (HTS), that are entered, or withdrawn from warehouse for consumption, on or after January 1, 2013, general note 26 to the HTS is modified as follows:

- 1. Tariff classification rule (TCR) 1 to chapter 3 is deleted and the following new TCR is inserted:
 - "1. A change to headings 0301 through 0308 from any other chapter."
- 2. TCR 12 to chapter 29 is modified by deleting "2903.30" and inserting in lieu thereof "2903.39".
- 3. TCR 7 to chapter 20 is deleted and the following new TCR is inserted:
 - "7. A change to subheadings 2009.41 through 2009.89 from any other chapter."
- 4. TCR 13 to chapter 29 is deleted and the following new TCR is inserted:
 - "13. A change to subheadings 2903.71 through 2903.79 from any other subheading outside that group."
- 5. TCRs 14 and 15 to chapter 29 are deleted and the following new TCR is inserted:
 - "14. A change to subheadings 2903.81 through 2904.99 from any other subheading, including another subheading within that group."
- 6. TCR 43 to chapter 29 is deleted and the following new TCR is inserted:
 - "43. A change to subheading 2914.22 from any other subheading."
- 7. The following new TCR for chapter 38 is inserted in numerical sequence:
 - "30. A change to heading 3826 from any other subheading within chapters 28 through 38, whether or not there is also a change from any other chapter, provided there is a regional value content of not less than:
 - (A) 35 percent when the build-up method is used, or
 - (B) 45 percent when the build-down method is used."
- 8. TCR 105 to chapter 84 is deleted.

Proc. 8921

Title 3—The President

- 9. TCR 19 to chapter 90 is deleted and the following new TCR is inserted:
 - "19. (A) A change to subheadings 9007.10 through 9007.20 from any other heading; or
 - (B) A change to subheadings 9007.10 through 9007.20 from any other subheading, including another subheading within that group, provided there is a regional value content of not less than:
 - (1) 35 percent when the build-up method is used, or
 - (2) 45 percent when the build-down method is used."
- 10. TCR 21 to chapter 90 is deleted.
- 11. TCR 22 to chapter 90 is deleted and the following new TCR is inserted:
 - "22. (A) A change to subheading 9008.50 from any other heading; or
 - (B) A change to subheading 9008.50 from any other subheading, provided there is a regional value content of not less than:
 - (1) 35 percent based on the build-up method or
 - (2) 45 percent based on the build-down method."
- 12. The following new heading rule is inserted to chapter 96 immediately below TCR 25 to such chapter:
 - "Heading Rule 1: For purposes of determining the origin of a good of this heading of materials other than of textile wadding, the rule applicable to that good shall only apply to the component that determines the tariff classification of the good and such component must satisfy the tariff change requirements set out in the rule for that good."
- 13. The following new TCR to chapter 96 is inserted in numerical sequence:
 - "26. (A) A change to sanitary towels (pads) and tampons and similar articles of textile wadding of heading 9619 from any other chapter, except from headings 5106 through 5113, 5204 through 5212, 5307 through 5308 or 5310 through 5311 or chapters 54 through 55; or
 - (B) A change to a good of textile materials other than of wadding, knitted or crocheted, of heading 9619 from any other chapter, except from headings 5106 through 5113, 5204 through 5212, 5307 through 5308 or 5310 through 5311, chapter 54, or headings 5508 through 5516 or 6001 through 6006, provided that the good is both cut (or knit to shape) and sewn or otherwise assembled in the territory of Chile or of the United States, or both; or
 - (C) A change to a good of textile materials other than of wadding, not knitted or crocheted, of heading 9619 from any other chapter, except from headings 5106 through 5113, 5204 through 5212, 5307 through 5308 or 5310 through 5111, chapter 54, or heading 5508 through 5516, 5801 through 5802 or 6001 through 6006, provided that the good is both cut and sewn or otherwise assembled in the territory of Chile or of the United States, or both; or
 - (D) A change to any other good of heading 9619 from any other heading."

Proclamations

Proc. 8921

ANNEX III

Section A:

Effective with respect to goods entered, or withdrawn from warehouse for consumption, on or after July 1, 2012, general note 4(d) to the HTS is modified by deleting "3923.21.50" Thailand".

Section B:

Effective with respect to goods of Korea, under the terms of general note 33 to the tariff schedule, that are entered, or withdrawn from warehouse for consumption, on or after March 15, 2012, subdivision (o) of such general note 33 is modified by inserting in tariff classification rule 17 to chapter 61 the language "through 6006" immediately after "6001".

Proc. 8922

Proclamation 8922 of December 31, 2012

National Mentoring Month, 2013

By the President of the United States of America A Proclamation

Our American family is bound together by caring individuals who make it their mission to serve others. During National Mentoring Month, we pay special tribute to the men and women who enrich the lives of our young people and fortify the unbreakable bonds between one generation and the next.

Mentors know that helping a child unlock their full potential begins with care, guidance, and support—which is why my Administration is proud to celebrate mentorship nationwide through programs that help young people see the strength within themselves. We created the Corporate Mentoring Challenge, which encourages businesses across our country to open or expand mentoring programs that equip our youth with the tools to achieve. We have connected young men and women in the Washington, DC, area with mentors at the White House, and we have partnered with groups across the public, private, and nonprofit sectors to build pathways to summer job opportunities for low-income and disconnected youth. And since 2010, we have worked to build strong connections between children and responsible adults through our Fatherhood and Mentoring Initiative.

A supportive mentor can mean the difference between struggle and success. As we mark this important occasion, I encourage all Americans to spend time as a mentor and help lift our next generation toward their hopes and dreams. To learn more about how to get involved, visit www.Serve.gov/Mentor.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim January 2013 as National Mentoring Month. I call upon public officials, business and community leaders, educators, and Americans across the country to observe this month with appropriate ceremonies, activities, and programs.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of December, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamations

Proclamation 8923 of December 31, 2012

150th Anniversary of the Emancipation Proclamation

By the President of the United States of America A Proclamation

On December 31, 1862, our Nation marked the end of another year of civil war. At Shiloh and Seven Pines, Harpers Ferry and Antietam, brother had fought against brother. Sister had fought against sister. Blood and bitterness had deepened the divide that separated North from South, eroding the bonds of affection that once united 34 States under a single flag. Slavery still suspended the possibility of an America where life and liberty were the birthright of all, not the province of some.

Yet, even in those dark days, light persisted. Hope endured. As the weariness of an old year gave way to the promise of a new one, President Abraham Lincoln issued the Emancipation Proclamation—courageously declaring that on January 1, 1863, "all persons held as slaves" in rebellious areas "shall be then, thenceforward, and forever free." He opened the Union Army and Navy to African Americans, giving new strength to liberty's cause. And with that document, President Lincoln lent new moral force to the war by making it a fight not just to preserve, but also to empower. He sought to reunite our people not only in government, but also in freedom that knew no bounds of color or creed. Every battle became a battle for liberty itself. Every struggle became a struggle for equality.

Our 16th President also understood that while each of us is entitled to our individual rights and responsibilities, there are certain things we cannot accomplish on our own. Only a Union could serve the hopes of every citizen, knocking down the barriers to opportunity and giving each of us the chance to pursue our highest aspirations. He knew that in these United States, no dream could ever be beyond our reach when we affirm that individual liberty is served, not negated, by seeking the common good.

It is that spirit that made emancipation possible and codified it in our Constitution. It is that belief in what we can do together that moved millions to march for justice in the years that followed. And today, it is a legacy we choose not only to remember, but also to make our own. Let us begin this new year by renewing our bonds to one another and reinvesting in the work that lies ahead, confident that we can keep driving freedom's progress in our time.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim January 1, 2013, as the 150th Anniversary of the Emancipation Proclamation. I call upon all Americans to observe this day with appropriate programs, ceremonies, and activities that celebrate the Emancipation Proclamation and reaffirm the timeless principles it upheld.

Title 3—The President

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of December, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8924 of December 31, 2012

Proc. 8924

National Slavery and Human Trafficking Prevention Month, 2013

By the President of the United States of America A Proclamation

This month, we rededicate ourselves to stopping one of the greatest human rights abuses of our time. Around the world, millions of men, women, and children are bought, sold, beaten, and abused, locked in compelled service and hidden in darkness. They toil in factories and fields; in brothels and sweatshops; at sea, abroad, and at home. They are the victims of human trafficking—a crime that amounts to modern-day slavery.

As Americans, we have long rejected such cruelty. We have recognized it as a debasement of our common humanity and an affront to the principles we cherish. And for more than a century, we have made it a national mission to bring slavery and human trafficking to an end.

My Administration has been deeply committed to carrying this legacy forward—beginning with trafficking that happens on our own shores. We have strengthened protections so all workers know their rights, expanded efforts to identify and serve domestic victims, devoted new resources to dismantling trafficking networks, and put more traffickers behind bars than ever before. In the months ahead, we will continue to take action by empowering investigators and law enforcement with the training they need, and by engaging businesses, advocates, and students in developing cutting-edge tools people can use to stay safe. We will invest in helping trafficking victims rebuild their lives. And as one of the world's largest purchasers of goods and services, the Federal Government will keep leading by example, further strengthening protections to help ensure that American tax dollars never support forced labor.

Our commitment to stopping human trafficking does not end at our borders. As a leader in the global movement to combat this scourge, the United States has renewed sanctions on governments that harbor the worst offenders. We have partnered with groups around the world to help men, women, and children escape their abusers. And recognizing that no country can meet this challenge alone, we have aided others in addressing modern slavery's root causes, and encouraged nations across the globe to pass comprehensive anti-trafficking laws, enforce them rigorously, and care for survivors.

We know the road ahead is long, and change will not come easily. But as we renew our pledge to erase modern forms of slavery from the face of this earth, let us also draw strength from the movements of the past. We recall

Proclamations

the words of the Emancipation Proclamation—that every life saved is "an act of justice," worthy of "the considerate judgment of mankind, and the gracious favor of an Almighty God." We reflect on the Amendment that wrote abolition into law, the decades of struggle to make its promise real, and the Universal Declaration of Human Rights that has drawn nations together in the pursuit of equality and justice. These achievements once seemed impossible—but on this day, let us remember that they were not, and let us press on toward the future we know is possible.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim January 2013 as National Slavery and Human Trafficking Prevention Month, culminating in the annual celebration of National Freedom Day on February 1. I call upon businesses, organizations, faith-based groups, families, and all Americans to recognize the vital role we can play in ending all forms of slavery and to observe this month with appropriate programs and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of December, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

Proclamation 8925 of December 31, 2012

National Stalking Awareness Month, 2013

By the President of the United States of America A Proclamation

Each year, millions of Americans face the fear, isolation, and danger of being victims of stalking. At some point in their lives, 1 in 6 women and 1 in 19 men will be stalked, and many of these crimes will go unreported and unprosecuted. During National Stalking Awareness Month, we rededicate ourselves to supporting victims of stalking and sharpen our resolve to bring perpetrators to justice.

Stalking is a pattern of unwanted contact that causes victims to fear for their safety or the safety of family members. It can include implied or explicit threats; harassment; or nonconsensual communication through phone calls, text messages, or emails. The perpetrator is usually someone the victim knows. Stalking behaviors may appear innocuous to outside observers, but victims often endure intense physical and emotional distress that affects every aspect of their lives. Many feel forced to move, or change jobs. Tragically, stalking tends to escalate over time, and it is sometimes followed by sexual assault or homicide.

My Administration remains committed to building a robust criminal justice response to stalking—one that holds offenders accountable, offers protection and support to all victims of violence, and empowers them to break the cycle of abuse. In January 2012, we held the first-ever White House

Title 3—The President

Proc. 8925

stalking roundtable with survivors, law enforcement officers, victim advocates, and researchers. We have built partnerships with communities across the Nation to implement anti-stalking efforts. And we continue to support nonprofit organizations and local, State, and tribal governments as they develop more effective responses to violence against women—including direct services, crisis intervention, transitional housing, legal assistance to victims, court improvement, and training for law enforcement and courts.

We are also working to address the threat of cyberstalking. While advances in technology are making this crime more prevalent, they can also pose unique opportunities to address it. Communities are developing new tools that help connect victims to local services, and State governments are updating statutes to further protect people from cyberstalking. Through our Apps Against Abuse challenge, my Administration recognized mobile applications that are empowering people to defend themselves against dating violence, sexual assault, and stalking.

Thanks to the dedicated work of law enforcement officials, community leaders, advocates, organizations, and survivors, our country has made great strides in combating stalking. During National Stalking Awareness Month, we resolve to keep building on this momentum until no American lives in fear of this crime.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim January 2013 as National Stalking Awareness Month. I call upon all Americans to recognize the signs of stalking, acknowledge stalking as a serious crime, and urge those impacted not to be afraid to speak out or ask for help. Let us also resolve to support victims and survivors, and to create communities that are secure and supportive for all Americans.

IN WITNESS WHEREOF, I have hereunto set my hand this thirty-first day of December, in the year of our Lord two thousand twelve, and of the Independence of the United States of America the two hundred and thirty-seventh.

BARACK OBAMA

EXECUTIVE ORDERS

Executive Order 13597 of January 19, 2012

Establishing Visa and Foreign Visitor Processing Goals and the Task Force on Travel and Competitiveness

By the authority vested in me as President by the Constitution and the laws of the United States of America, and to improve visa and foreign visitor processing and travel promotion in order to create jobs and spur economic growth in the United States, while continuing to protect our national security, it is hereby ordered as follows:

Section 1. Policy. The travel and tourism industry is one of our Nation's leading service sectors and sources of exports. However, the U.S. market share of spending by international travelers fell from 17 percent to 11 percent of the global market from 2000 to 2010, more than a 30 percent decrease in our share of the global market. This decrease was due primarily to increased international competition, changing patterns in global development, and, to some degree, more stringent security requirements imposed after 2001. Given the importance of the travel and tourism industry to the U.S. economy and job creation, a coordinated policy, consistent with protecting our national security, is needed to support a prosperous and secure travel and tourism industry in the United States.

Steady progress has been made since 2010, when my Administration launched the National Export Initiative and the Travel Promotion Act was signed into law. While our processes for moving people and goods across our borders are now both more secure and more efficient, new initiatives are needed to enable us to better capitalize on the economic opportunities presented by a dynamic 21st century travel and tourism industry.

Sec. 2. Visa and Foreign Visitor Processing. (a) The Assistant to the President for Homeland Security and Counterterrorism shall, consistent with Presidential Policy Directive 1 or any successor documents and in coordination with the Assistant to the President and Cabinet Secretary, maintain an interagency process for coordinating the implementation of regulatory improvements and the evaluation of legislative proposals to enhance and expedite travel to and arrival in the United States by foreign nationals, consistent with national security requirements.

(b) The Secretaries of State and Homeland Security, in consultation with the Assistant to the President for Homeland Security and Counterterrorism,

Title 3—The President

the Director of the Office of Management and Budget, and the heads of such agencies as appropriate, shall develop an implementation plan, within 60 days of the date of this order, describing actions to be undertaken, including those that build upon efforts underway, to achieve the following:

- (i) increase nonimmigrant visa processing capacity in China and Brazil by 40 percent over the coming year;
- (ii) ensure that 80 percent of nonimmigrant visa applicants are interviewed within 3 weeks of receipt of application, recognizing that resource and security considerations and the need to ensure provision of consular services to U.S. citizens may dictate specific exceptions;
- (iii) increase efforts to expand the Visa Waiver Program and travel by nationals of Visa Waiver Program participants; and
- (iv) expand reciprocal recognition programs for expedited travel, such as the Global Entry program.

This plan should also identify other appropriate measures that will enhance and expedite travel to and arrival in the United States by foreign nationals, consistent with national security requirements, as well as any potential challenges in achieving the stated goals of this subsection.

- (c) Within 180 days of the date of this order, and periodically thereafter, the Secretaries of State and Homeland Security shall jointly submit through the Assistant to the President for Homeland Security and Counterterrorism a report to the President describing the progress on achieving the goals set forth in this section (as well as areas of concern or barriers to achieving those goals) to ensure the country remains secure while increasing travel and tourism to the United States.
- (d) The Secretary of Commerce shall establish and maintain a publicly available website that provides updated metrics from across the Federal Government to assist industry and travelers in understanding the current status of the industry and its relevance to the economy, statistics on visa processes in key travel and tourism markets, and entry times into the United States.
- **Sec. 3.** Task Force on Travel and Competitiveness. (a) A Task Force on Travel and Competitiveness (Task Force) is hereby established to develop the National Travel and Tourism Strategy described in this section. The Secretaries of Commerce and the Interior shall serve as Co-Chairs of the Task Force. The Task Force shall also include the heads of the following executive departments and agencies (agencies), or senior level officials designated by them:
 - (i) Department of State;

EO 13597

- (ii) Department of the Treasury;
- (iii) Department of Agriculture;
- (iv) Department of Labor;
- (v) Department of Transportation;
- (vi) Department of Homeland Security;
- (vii) Army Corps of Engineers;
- (viii) Office of the United States Trade Representative;

- (ix) Export-Import Bank; and
- (x) Other agencies invited to participate by the Task Force Co-Chairs.
- (b) The Secretaries of Commerce and the Interior, in consultation with the Director of the Office of Management and Budget, the Assistant to the President for Homeland Security and Counterterrorism, the Assistant to the President for Economic Policy, and the Assistant to the President for Domestic Policy, shall coordinate the overall work of the Task Force and assist its members in performing the responsibilities described herein.
- (c) The Task Force shall develop a National Travel and Tourism Strategy with recommendations for new policies and initiatives to promote domestic and international travel opportunities throughout the United States with the goal of increasing the United States market share of worldwide travel, including obtaining a greater share of long-haul travel from Brazil, China, and India. Such recommendations shall include, among other things, strategies to promote visits to the United States public lands, waters, shores, monuments, and other iconic American destinations, thereby expanding job creation in the United States. The Task Force shall also consider recommendations to promote and expand travel and tourism opportunities in rural communities. In addition, the National Travel and Tourism Strategy shall identify any barriers to increasing the United States market share of worldwide travel, and any other related areas of concern. The Task Force shall deliver the National Travel and Tourism Strategy to the President within 90 days of the date of this order.
- (d) The Task Force, through the Secretary of Commerce, shall also coordinate with the Corporation for Travel Promotion (currently doing business as Brand USA, a nonprofit corporation established by the Travel Promotion Act of 2009 to promote travel to the United States) and the Tourism Policy Council, established by the United States National Tourism Organization Act of 1996. The Secretary of Commerce shall serve as the liaison between the Task Force and the United States Travel and Tourism Advisory Board (Board) chartered by the Secretary and shall consider the Board's advice in his or her role with the Task Force.
- (e) The Tourism Policy Council coordinates policies concerning travel promotion and ensures consistency and cooperation among agencies, as set forth in the United States National Tourism Organization Act of 1996. The Task Force shall consult with the Tourism Policy Council where appropriate to facilitate the development of the National Travel and Tourism Strategy.
- **Sec. 4.** *General Provisions.* (a) This order shall be implemented consistent with applicable law, and subject to the availability of appropriations.
 - (b) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an executive department, agency, or the head thereof; or
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (c) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party

EO 13598 Title 3—The President

against the United States, its departments, agencies, or entities its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, *January 19, 2012.*

Executive Order 13598 of January 27, 2012

Assignment of Functions Relating to Certain Promotion and Appointment Actions in the Armed Forces

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 301 of title 3, United States Code, it is hereby ordered as follows:

- **Section 1.** Assignment of Functions to the Secretary of Defense. The Secretary of Defense shall perform the functions of the President under the following provisions of title 10, United States Code:
- (a) the first sentence of section 14111(a) with respect to reports relating to the grades of brigadier general or above, or rear admiral (lower half) or above:
- (b) sections 629(c)(2) and 14310(c)(2) with respect to extending officer promotion eligibility periods; and
- (c) section 6222(c)(2) with respect to appointments of members of the Marine Band and members of the Marine Drum and Bugle Corps to grades not above the grade of captain.
- **Sec. 2.** Reassignment of Functions Assigned. The Secretary of Defense may reassign the functions assigned to him by sections 1(a) and (b)of this order only to civilian officers within the Office of the Secretary of Defense (as defined in section 131(b) of title 10, United States Code) who hold a position for which the President makes an appointment by and with the advice and consent of the Senate. The Secretary of Defense may not reassign the function assigned to him by section 1(c) of this order.
- **Sec. 3.** General Provisions. (a) Nothing in this order shall be construed to limit or otherwise affect the authority of the President as Commander in Chief of the Armed Forces of the United States, or under the Constitution and laws of the United States to nominate or to make or terminate appointments.
- (b) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, January 27, 2012.

Executive Order 13599 of February 5, 2012

Blocking Property of the Government of Iran and Iranian Financial Institutions

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the International Emergency Economic Powers Act (50 U.S.C. 1701 et seq.) (IEEPA), the National Emergencies Act (50 U.S.C. 1601 et seq.), section 1245 of the National Defense Authorization Act for Fiscal Year 2012 (Public Law 112–81) (NDAA), and section 301 of title 3, United States Code,

- I, BARACK OBAMA, President of the United States of America, in order to take additional steps with respect to the national emergency declared in Executive Order 12957 of March 15, 1995, particularly in light of the deceptive practices of the Central Bank of Iran and other Iranian banks to conceal transactions of sanctioned parties, the deficiencies in Iran's antimoney laundering regime and the weaknesses in its implementation, and the continuing and unacceptable risk posed to the international financial system by Iran's activities, hereby order:
- **Section 1.** (a) All property and interests in property of the Government of Iran, including the Central Bank of Iran, that are in the United States, that hereafter come within the United States, or that are or hereafter come within the possession or control of any United States person, including any foreign branch, are blocked and may not be transferred, paid, exported, withdrawn, or otherwise dealt in.
- (b) All property and interests in property of any Iranian financial institution, including the Central Bank of Iran, that are in the United States, that hereafter come within the United States, or that are or hereafter come within the possession or control of any United States person, including any foreign branch, are blocked and may not be transferred, paid, exported, withdrawn, or otherwise dealt in.
- (c) All property and interests in property that are in the United States, that hereafter come within the United States, or that are or hereafter come within the possession or control of any United States person, including any foreign branch, of the following persons are blocked and may not be transferred, paid, exported, withdrawn, or otherwise dealt in: any person determined by the Secretary of the Treasury, in consultation with the Secretary of State, to be owned or controlled by, or to have acted or purported to act for or on behalf of, directly or indirectly, any person whose property and interests in property are blocked pursuant to this order.
- Sec. 2. I hereby determine that the making of donations of the type of articles specified in section 203(b)(2) of IEEPA (50 U.S.C. 1702(b)(2)) by, to, or for the benefit of any person whose property and interests in property are blocked pursuant to section 1 of this order would seriously impair my ability to deal with the national emergency declared in Executive Order 12957, and I hereby prohibit such donations as provided by section 1 of this order.
- **Sec. 3.** The prohibitions in section 1 of this order include but are not limited to: (a) the making of any contribution or provision of funds, goods, or

services by, to, or for the benefit of any person whose property and interests in property are blocked pursuant to this order; and

- (b) the receipt of any contribution or provision of funds, goods, or services from any such person.
- **Sec. 4.** (a) The prohibitions in section 1 of this order apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the effective date of this order.
- (b) The prohibitions in section 1 of this order do not apply to property and interests in property of the Government of Iran that were blocked pursuant to Executive Order 12170 of November 14, 1979, and thereafter made subject to the transfer directives set forth in Executive Order 12281 of January 19, 1981, and implementing regulations thereunder.
- **Sec. 5.** (a) Any transaction by a United States person or within the United States that evades or avoids, has the purpose of evading or avoiding, causes a violation of, or attempts to violate any of the prohibitions set forth in this order is prohibited.
- (b) Any conspiracy formed to violate any of the prohibitions set forth in this order is prohibited.
- **Sec. 6.** Nothing in section 1 of this order shall prohibit transactions for the conduct of the official business of the Federal Government by employees, grantees, or contractors thereof.
- Sec. 7. For the purposes of this order: (a) the term "person" means an individual or entity;
- (b) the term "entity" means a partnership, association, trust, joint venture, corporation, group, subgroup, or other organization;
- (c) the term "United States person" means any United States citizen, permanent resident alien, entity organized under the laws of the United States or any jurisdiction within the United States (including foreign branches), or any person in the United States;
- (d) the term "Government of Iran" means the Government of Iran, any political subdivision, agency, or instrumentality thereof, including the Central Bank of Iran, and any person owned or controlled by, or acting for or on behalf of, the Government of Iran;
- (e) the term "Iran" means the territory of Iran and any other territory or marine area, including the exclusive economic zone and continental shelf, over which the Government of Iran claims sovereignty, sovereign rights, or jurisdiction, provided that the Government of Iran exercises partial or total de facto control over the area or derives a benefit from economic activity in the area pursuant to international arrangements; and
- (f) the term "Iranian financial institution" means a financial institution organized under the laws of Iran or any jurisdiction within Iran (including foreign branches), any financial institution in Iran, any financial institution, wherever located, owned or controlled by the Government of Iran, and any financial institution, wherever located, owned or controlled by any of the foregoing.
- Sec. 8. For those persons whose property and interests in property are blocked pursuant to this order who might have a constitutional presence

in the United States, I find that because of the ability to transfer funds or other assets instantaneously, prior notice to such persons of measures to be taken pursuant to this order would render those measures ineffectual. I therefore determine that for these measures to be effective in addressing the national emergency declared in Executive Order 12957, there need be no prior notice of a listing or determination made pursuant to section 1 of this order.

Sec. 9. The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to take such actions, including the promulgation of rules and regulations, and to employ all powers granted to the President by IEEPA as may be necessary to carry out the purposes of this order, other than the purposes described in section 11. The Secretary of the Treasury may redelegate any of these functions and authorities to other officers and agencies of the United States Government consistent with applicable law. All agencies of the United States Government are hereby directed to take all appropriate measures within their authority to carry out the provisions of this order.

Sec. 10. The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to exercise the functions and authorities conferred upon the President by section 1245(d)(1)(A) of the NDAA and to redelegate these functions and authorities consistent with applicable law. The Secretary of the Treasury, in consultation with the Secretary of State, is hereby further authorized to exercise the functions and authorities conferred upon the President by section 1245(g)(1) of the NDAA to the extent necessary to exercise the other functions and authorities delegated in this section and may redelegate these functions and authorities consistent with applicable law.

Sec. 11. The Secretary of State, in consultation with the Secretary of the Treasury, the Secretary of Energy, and the Director of National Intelligence, is hereby authorized to exercise the functions and authorities conferred upon the President by section 1245(d)(4)(D) of the NDAA and to redelegate these functions and authorities consistent with applicable law. The Secretary of State, in consultation with the Secretary of the Treasury, is hereby further authorized to exercise the functions and authorities conferred upon the President by sections 1245(e)(1) and 1245(e)(2) of the NDAA and to redelegate these functions and authorities consistent with applicable law. The Secretary of State, in consultation with the Secretary of the Treasury, is hereby further authorized to exercise the functions and authorities conferred upon the President by section 1245(g)(1) of the NDAA to the extent necessary to exercise the other functions and authorities delegated in this section and may redelegate these functions and authorities consistent with applicable law.

Sec. 12. This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

Sec. 13. The measures taken pursuant to this order are in response to actions of the Government of Iran occurring after the conclusion of the 1981 Algiers Accords, and are intended solely as a response to those later actions.

Title 3—The President

Sec. 14. This order is effective at 12:01 a.m. eastern standard time on February 6, 2012.

BARACK OBAMA

The White House, February 5, 2012.

EO 13600

Executive Order 13600 of February 9, 2012

Establishing the President's Global Development Council

By the authority vested in me as President by the Constitution and the laws of the United States of America, it is hereby ordered as follows:

Section 1. Policy. To help protect national security and further American economic, humanitarian, and strategic interests in the world, it is the policy of the Federal Government to promote and elevate development as a core pillar of American power and chart a course for development, diplomacy, and defense to reinforce and complement one another. As stated in the 2010 National Security Strategy and the Presidential Policy Directive on Global Development, the successful pursuit of development is essential to advancing our national security objectives: security, prosperity, respect for universal values, and a just and sustainable international order. The effectiveness of this development policy will depend in large measure on how we engage with partners, beneficiaries of our development assistance, and stakeholders. We will use evidence-based decision-making in all areas of U.S. development policy and programs, and we commit to foster development expertise and learning worldwide.

- **Sec. 2.** Establishment. There is established the President's Global Development Council (Council). The Council shall be established for administrative purposes within the United States Agency for International Development (USAID) subject to the foreign policy and budgetary guidance of the Secretary of State.
- Sec. 3. Membership. The membership of the Council shall be as follows:
- (a) The Council shall be composed of the officials described in paragraph (b) of this section and not more than 12 individuals from outside the Federal Government appointed by the President. Appointed members of the Council may serve as representatives of a variety of sectors, including, among others, institutions of higher education, non-profit and philanthropic organizations, civil society, and private industry.
- (b) The Secretary of State, the Secretary of the Treasury, the Secretary of Defense, the USAID Administrator, and the Chief Executive Officer of the Millennium Challenge Corporation shall serve as non-voting members of the Council and may designate, to perform the Council functions of the member, a senior-level official who is part of the member's department, agency, or office, and who is a full-time officer or employee of the Federal Government.
- (c) The President shall designate a member of the Council to serve as Chair and another member to serve as Vice Chair. The Chair shall convene

and preside at meetings of the Council, determine meeting agendas, and direct its work. The Vice Chair shall perform the duties of the Chair in the absence of the Chair and shall perform such other functions as the Chair may assign.

- (d) The term of office of members appointed by the President from outside the Federal Government shall be 2 years, and such members shall be eligible for reappointment and may continue to serve after the expiration of their terms until the President appoints a successor. A member appointed to fill a vacancy shall serve only for the unexpired term of such vacancy.
- **Sec. 4.** Mission and Functions. The Council shall advise and support the President, through the National Security Staff and the National Economic Council staff, in furtherance of the policy set forth in section 1 of this order. The Council shall meet regularly and shall:
- (a) inform the policy and practice of U.S. global development policy and programs by providing advice to the President and other senior officials on issues including:
 - (i) innovative, scalable approaches to development with proven demonstrable impact, particularly on sustainable economic growth and good governance;
 - (ii) areas for enhanced collaboration between the Federal Government and public and private sectors to advance development policy;
 - (iii) best practices for and effectiveness of research and development in low and middle income economies; and
 - (iv) long-term solutions to issues central to strategic planning for U.S. development efforts;
 - (b) support new and existing public-private partnerships by:
 - (i) identifying key areas for enhanced collaboration and any barriers to collaboration; and
 - (ii) recommending concrete efforts that the private and public sectors together can take to promote economic development priorities and initiatives; and
- (c) increase awareness and action in support of development by soliciting public input on current and emerging issues in the field of global development as well as bringing to the President's attention concerns and ideas that would inform policy options.
- **Sec. 5.** Administration of the Council. (a) The heads of executive departments and agencies shall assist and provide information to the Council, consistent with applicable law, as may be necessary to carry out the functions of the Council.
- (b) Funding and administrative support for the Council shall be provided by USAID to the extent permitted by law and within existing appropriations.
- (c) The USAID Administrator shall appoint an Executive Director who shall be a Federal officer or employee of USAID and serve as a liaison to the Administrator and the Executive Office of the President and consult with relevant executive departments, agencies, and offices on matters and activities pertaining to the Council.

Title 3—The President

- (d) The members of the Council who are appointed from outside the Federal Government shall serve without compensation for their work on the Council. Members of the Council may, however, receive travel expenses, including per diem in lieu of subsistence, as authorized by law for persons serving intermittently in the Government service (5 U.S.C. 5701–5707).
- (e) Insofar as the Federal Advisory Committee Act (FACA), as amended (5 U.S.C. App.), may apply to the Council, any functions of the President under FACA, except that of reporting to the Congress, shall be performed by the USAID Administrator in accordance with the guidelines issued by the Administrator of General Services.
- **Sec. 6.** Termination. The Council shall terminate 2 years after the date of this order, unless renewed by the President.
- **Sec. 7.** General Provisions. (a) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) authority granted by law to a department or agency, or the head thereof; or
 - (ii) functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (b) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (c) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, February 9, 2012.

EO 13601

Executive Order 13601 of February 28, 2012

Establishment of the Interagency Trade Enforcement Center

By the authority vested in me as President by the Constitution and the laws of the United States of America, and in order to advance U.S. foreign policy and protect the national and economic security of the United States through strengthened and coordinated enforcement of U.S. trade rights under international trade agreements and enforcement of domestic trade laws, it is hereby ordered as follows:

Section 1. Policy. Robust monitoring and enforcement of U.S. rights under international trade agreements, and enforcement of domestic trade laws, are crucial to expanding exports and ensuring U.S. workers, businesses, ranchers, and farmers are able to compete on a level playing field with foreign trade partners. To strengthen our capacity to monitor and enforce U.S. trade rights and domestic trade laws, and thereby enhance market access for U.S. exporters, executive departments and agencies (agencies) must coordinate and augment their efforts to identify and reduce or eliminate foreign trade barriers and unfair foreign trade practices to ensure that U.S.

workers, businesses, ranchers, and farmers receive the maximum benefit from our international trade agreements and under domestic trade laws.

- **Sec. 2.** Establishment. (a) There is established within the Office of the United States Trade Representative (USTR) an Interagency Trade Enforcement Center (Center).
- (b) The Center shall coordinate matters relating to enforcement of U.S. trade rights under international trade agreements and enforcement of domestic trade laws among USTR and the following agencies:
 - (i) the Department of State;
 - (ii) the Department of the Treasury;
 - (iii) the Department of Justice;
 - (iv) the Department of Agriculture;
 - (v) the Department of Commerce;
 - (vi) the Department of Homeland Security;
 - (vii) the Office of the Director of National Intelligence; and
 - (viii) other agencies as the President, or the United States Trade Representative, may designate.

In matters relating to the enforcement of U.S. trade rights involving intellectual property rights, the Center shall consult with the Intellectual Property Enforcement Coordinator.

- (c) The Center shall have a Director, who shall be a full-time senior-level official of USTR, designated by and reporting to the United States Trade Representative. The Center shall have a Deputy Director, who shall be a full-time senior-level official of the Department of Commerce, designated by the Secretary of Commerce, detailed to the Center and reporting to the Director. The Center shall also have an Intelligence Community Liaison, who shall be a full-time senior-level official of the Federal Government recommended by the Director of National Intelligence and designated by his or her agency, as applicable, to be detailed or assigned to the Center.
- (d) To the extent permitted by law and subject to the availability of appropriations, and in consultation with the Director of the Center, agencies enumerated in subsection (b) of this section, and others in the Intelligence Community recommended by the Director of National Intelligence, are encouraged to detail or assign their employees to the Center without reimbursement to support the mission and functions of the Center as described in section 3 of this order.
- **Sec. 3.** *Mission and Functions.* The Center shall:
- (a) serve as the primary forum within the Federal Government for USTR and other agencies to coordinate enforcement of U.S. trade rights under international trade agreements and enforcement of domestic trade laws;
- (b) coordinate among USTR, other agencies with trade related responsibilities, and the U.S. Intelligence Community the exchange of information related to potential violations of international trade agreements by our foreign trade partners; and
- (c) conduct outreach to U.S. workers, businesses, and other interested persons to foster greater participation in the identification and reduction or elimination of foreign trade barriers and unfair foreign trade practices.

Title 3—The President

- **Sec. 4.** Administration. (a) Funding and administrative support for the Center shall be provided by USTR to the extent permitted by law and subject to the availability of appropriations.
- (b) The United States Trade Representative, through the Director of the Center, shall direct the work of the Center in performing all of its functions under this order.
- Sec. 5. Definitions. For the purposes of this order:
- (a) the term "U.S. trade rights" means any right, benefit or advantage to which the United States is entitled under an international trade agreement and that could be effectuated through the use of a dispute settlement proceeding.
- (b) the term "domestic trade laws" means any trade remedies available under U.S. law, including, but not limited to, sections 201, 301, 406, and 421 of the Trade Act of 1974, as amended (19 U.S.C. 2251, 2411, 2436, and 2451); sections 332 and 337 of the Tariff Act of 1930, as amended (19 U.S.C. 1332 and 1337); section 281 of the Uruguay Round Agreements Act (19 U.S.C. 3571); and self-initiation of investigations under Title VII of the Tariff Act of 1930 (19 U.S.C. 1671).
- **Sec. 6.** General Provisions. (a) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
 - (b) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) authority granted by law, regulation, Executive Order, or Presidential Directive to an executive department, agency, or head thereof; or
 - (ii) functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (c) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, February 28, 2012.

EO 13602

Executive Order 13602 of March 15, 2012

Establishing a White House Council on Strong Cities, Strong Communities

By the authority vested in me as President by the Constitution and the laws of the United States of America, and in order to forge a partnership with local communities to provide them with comprehensive technical assistance to use and compete for Federal resources more effectively and efficiently, which will enable them to develop and implement economic strategies to become more competitive, sustainable, and inclusive, it is hereby ordered as follows:

Section 1. Policy. Cities, towns, and regions across our Nation continue to face difficult economic challenges. Enhancing current Federal assistance is

helping to lift communities out of distress. To allow the Federal Government to better partner with these local communities to build local capacity to address economic issues, and to support comprehensive planning and regional collaboration, my Administration established the Strong Cities, Strong Communities (SC2) pilot initiative. By partnering with cities and regions to augment their vision for stability and economic growth, the SC2 was designed to help communities strengthen their capacity to create jobs and more competitive business climates, and implement locally driven community and regional planning approaches that lead to sustained economic growth, as well as ensure that Federal assistance is more efficiently provided and used.

This order improves the way the Federal Government engages with and supports local communities by better aligning resources and coordinating efforts across executive departments and agencies (agencies) so that communities across the country have access to comprehensive, localized technical assistance and planning resources to develop and implement their economic vision and strategies.

Sec. 2. White House Council on Strong Cities, Strong Communities. There is established a White House Council on Strong Cities, Strong Communities (Council) within the Department of Housing and Urban Development, to be chaired by the Secretary of Housing and Urban Development and the Assistant to the President for Domestic Policy (Co-Chairs).

- (a) *Membership*. In addition to the Co-Chairs, the Council shall consist of the following members:
 - (i) the Secretary of the Treasury;
 - (ii) the Secretary of Defense;
 - (iii) the Attorney General;
 - (iv) the Secretary of the Interior;
 - (v) the Secretary of Agriculture;
 - (vi) the Secretary of Commerce;
 - (vii) the Secretary of Labor;
 - (viii) the Secretary of Health and Human Services;
 - (ix) the Secretary of Transportation;
 - (x) the Secretary of Energy;
 - (xi) the Secretary of Education;
 - (xii) the Secretary of Veterans Affairs;
 - (xiii) the Secretary of Homeland Security;
 - (xiv) the Chair of the Council of Economic Advisers;
 - (xv) the Administrator of the Environmental Protection Agency;
 - (xvi) the Director of the Office of Management and Budget;
 - (xvii) the Administrator of General Services;
 - (xviii) the Administrator of the Small Business Administration;
 - (xix) the Chief Executive Officer of the Corporation for National and Community Service;

- (xx) the Chairperson of the National Endowment for the Arts;
- (xxi) the Senior Advisor and Assistant to the President for Intergovernmental Affairs and Public Engagement;
- (xxii) the Assistant to the President and Cabinet Secretary;
- (xxiii) the Assistant to the President for Economic Policy;
- (xxiv) the Chair of the Council on Environmental Quality;
- (xxv) the Director of the Office of Science and Technology Policy; and
- (xxvi) the heads of such other agencies and offices as the President may, from time to time, designate.

A member of the Council may designate, to perform the Council functions of the member, a senior-level official who is a part of the member's agency or office, and who is a full-time officer or employee of the Federal Government.

- (b) Administration. The Co-Chairs shall convene regular meetings of the Council, determine its agenda, and direct its work. The Secretary of Housing and Urban Development shall appoint an Executive Director of the Council to coordinate the Council's activities. At the direction of the Co-Chairs, the Council may establish subgroups consisting exclusively of Council members or their designees, as appropriate. Agencies may detail staff to the Council to support its coordination and implementation efforts.
- Sec. 3. Mission and Function of the Council. The Council shall, to the extent permitted by law, work across agencies and offices to:
- (a) coordinate the development and implementation of the various components of the SC2, as determined by the Co-Chairs;
- (b) coordinate agency efforts to ensure communities have access to comprehensive, localized technical assistance and planning resources to develop and execute their economic vision and strategies (including, where appropriate, efforts of existing committees or taskforces related to providing technical assistance to local governments and improving their capacity to address economic issues);
- (c) ensure that members of the Council incorporate SC2 implementation efforts into their agency annual performance plans and those efforts' outcomes into their annual performance results;
 - (d) provide recommendations to the President, through the Co-Chairs on:
 - (i) policies for building local expertise in strengthening local economies;
 - (ii) changes to Federal policies and programs to address issues of special importance to cities and local governments that pertain to local capacity and economic growth;
 - (iii) implementing best practices from the SC2 initiative Governmentwide to better support cities and local governments; and
 - (iv) opportunities to increase the flexible utilization of existing Federal program resources across agencies to enable more performance and outcome-based funding;
- (e) encourage the development of technical assistance, planning, and financing tools and implementation strategies that can be coordinated or aligned across agencies to assist communities in building local capacity to

address economic issues, engaging in comprehensive planning, and advancing regional collaboration; and

- (f) facilitate the exchange of ideas and strategies to help communities address economic challenges and create sustained economic opportunity.
- Sec. 4. Outreach. Consistent with the objectives set forth in this order, the Council, in accordance with applicable law, shall conduct outreach to representatives of nonprofit organizations, businesses, labor organizations, State and local government agencies, school districts, elected officials, faith and other community-based organizations, philanthropies, other institutions of local importance, and other interested persons with relevant expertise in the expansion and improvement of efforts to build local capacity to address economic issues in cities and communities. The Council will convene an annual meeting of interested parties—including mayors and city employees—to share key findings and progress, offer best practices, and promote strategies that have worked in communities participating in the initiative.
- **Sec. 5.** Reports. Within 1 year of the date of this order, and annually thereafter, the Executive Director shall provide a report to the Co-Chairs on the work of the Council and its achievements during the year, including demonstrable changes in the capacity of local communities to implement their economic development goals and efforts to achieve more efficient and effective use of Federal resources.
- **Sec. 6.** General Provisions. (a) The heads of agencies shall assist and provide information to the Council, consistent with applicable law, as may be necessary to implement this order. Each agency shall bear its own expense for participating in the Council.
 - (b) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an executive department, agency, or the head thereof; or
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (c) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (d) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, March 15, 2012.

Executive Order 13603 of March 16, 2012

National Defense Resources Preparedness

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the Defense Production Act of

1950, as amended (50 U.S.C. App. 2061 *et seq.*), and section 301 of title 3, United States Code, and as Commander in Chief of the Armed Forces of the United States, it is hereby ordered as follows:

PART I—PURPOSE, POLICY, AND IMPLEMENTATION

Section 101. Purpose. This order delegates authorities and addresses national defense resource policies and programs under the Defense Production Act of 1950, as amended (the "Act").

Sec. 102. *Policy.* The United States must have an industrial and technological base capable of meeting national defense requirements and capable of contributing to the technological superiority of its national defense equipment in peacetime and in times of national emergency. The domestic industrial and technological base is the foundation for national defense preparedness. The authorities provided in the Act shall be used to strengthen this base and to ensure it is capable of responding to the national defense needs of the United States.

Sec. 103. General Functions. Executive departments and agencies (agencies) responsible for plans and programs relating to national defense (as defined in section 801(j) of this order), or for resources and services needed to support such plans and programs, shall:

- (a) identify requirements for the full spectrum of emergencies, including essential military and civilian demand:
- (b) assess on an ongoing basis the capability of the domestic industrial and technological base to satisfy requirements in peacetime and times of national emergency, specifically evaluating the availability of the most critical resource and production sources, including subcontractors and suppliers, materials, skilled labor, and professional and technical personnel;
- (c) be prepared, in the event of a potential threat to the security of the United States, to take actions necessary to ensure the availability of adequate resources and production capability, including services and critical technology, for national defense requirements;
- (d) improve the efficiency and responsiveness of the domestic industrial base to support national defense requirements; and
- (e) foster cooperation between the defense and commercial sectors for research and development and for acquisition of materials, services, components, and equipment to enhance industrial base efficiency and responsiveness.

Sec. 104. *Implementation.* (a) The National Security Council and Homeland Security Council, in conjunction with the National Economic Council, shall serve as the integrated policymaking forum for consideration and formulation of national defense resource preparedness policy and shall make recommendations to the President on the use of authorities under the Act.

- (b) The Secretary of Homeland Security shall:
- (1) advise the President on issues of national defense resource preparedness and on the use of the authorities and functions delegated by this order:
- (2) provide for the central coordination of the plans and programs incident to authorities and functions delegated under this order, and provide

guidance to agencies assigned functions under this order, developed in consultation with such agencies; and

- (3) report to the President periodically concerning all program activities conducted pursuant to this order.
- (c) The Defense Production Act Committee, described in section 701 of this order, shall:
 - (1) in a manner consistent with section 2(b) of the Act, 50 U.S.C. App. 2062(b), advise the President through the Assistant to the President and National Security Advisor, the Assistant to the President for Homeland Security and Counterterrorism, and the Assistant to the President for Economic Policy on the effective use of the authorities under the Act; and
 - (2) prepare and coordinate an annual report to the Congress pursuant to section 722(d) of the Act, 50 U.S.C. App. 2171(d).
- (d) The Secretary of Commerce, in cooperation with the Secretary of Defense, the Secretary of Homeland Security, and other agencies, shall:
 - (1) analyze potential effects of national emergencies on actual production capability, taking into account the entire production system, including shortages of resources, and develop recommended preparedness measures to strengthen capabilities for production increases in national emergencies; and
 - (2) perform industry analyses to assess capabilities of the industrial base to support the national defense, and develop policy recommendations to improve the international competitiveness of specific domestic industries and their abilities to meet national defense program needs.

PART II—PRIORITIES AND ALLOCATIONS

- **Sec. 201.** Priorities and Allocations Authorities. (a) The authority of the President conferred by section 101 of the Act, 50 U.S.C. App. 2071, to require acceptance and priority performance of contracts or orders (other than contracts of employment) to promote the national defense over performance of any other contracts or orders, and to allocate materials, services, and facilities as deemed necessary or appropriate to promote the national defense, is delegated to the following agency heads:
 - (1) the Secretary of Agriculture with respect to food resources, food resource facilities, livestock resources, veterinary resources, plant health resources, and the domestic distribution of farm equipment and commercial fertilizer;
 - (2) the Secretary of Energy with respect to all forms of energy;
 - (3) the Secretary of Health and Human Services with respect to health resources:
 - (4) the Secretary of Transportation with respect to all forms of civil transportation;
 - (5) the Secretary of Defense with respect to water resources; and
 - (6) the Secretary of Commerce with respect to all other materials, services, and facilities, including construction materials.
- (b) The Secretary of each agency delegated authority under subsection (a) of this section (resource departments) shall plan for and issue regulations $\frac{1}{2}$

to prioritize and allocate resources and establish standards and procedures by which the authority shall be used to promote the national defense, under both emergency and non-emergency conditions. Each Secretary shall authorize the heads of other agencies, as appropriate, to place priority ratings on contracts and orders for materials, services, and facilities needed in support of programs approved under section 202 of this order.

- (c) Each resource department shall act, as necessary and appropriate, upon requests for special priorities assistance, as defined by section 801(l) of this order, in a time frame consistent with the urgency of the need at hand. In situations where there are competing program requirements for limited resources, the resource department shall consult with the Secretary who made the required determination under section 202 of this order. Such Secretary shall coordinate with and identify for the resource department which program requirements to prioritize on the basis of operational urgency. In situations involving more than one Secretary making such a required determination under section 202 of this order, the Secretaries shall coordinate with and identify for the resource department which program requirements should receive priority on the basis of operational urgency.
- (d) If agreement cannot be reached between two such Secretaries, then the issue shall be referred to the President through the Assistant to the President and National Security Advisor and the Assistant to the President for Homeland Security and Counterterrorism.
- (e) The Secretary of each resource department, when necessary, shall make the finding required under section 101(b) of the Act, 50 U.S.C. App. 2071(b). This finding shall be submitted for the President's approval through the Assistant to the President and National Security Advisor and the Assistant to the President for Homeland Security and Counterterrorism. Upon such approval, the Secretary of the resource department that made the finding may use the authority of section 101(a) of the Act, 50 U.S.C. App. 2071(a), to control the general distribution of any material (including applicable services) in the civilian market.
- **Sec. 202.** Determinations. Except as provided in section 201(e) of this order, the authority delegated by section 201 of this order may be used only to support programs that have been determined in writing as necessary or appropriate to promote the national defense:
- (a) by the Secretary of Defense with respect to military production and construction, military assistance to foreign nations, military use of civil transportation, stockpiles managed by the Department of Defense, space, and directly related activities;
- (b) by the Secretary of Energy with respect to energy production and construction, distribution and use, and directly related activities; and
- (c) by the Secretary of Homeland Security with respect to all other national defense programs, including civil defense and continuity of Government.
- **Sec. 203.** Maximizing Domestic Energy Supplies. The authorities of the President under section 101(c)(1)–(2) of the Act, 50 U.S.C. App. 2071(c)(1)–(2), are delegated to the Secretary of Commerce, with the exception that the authority to make findings that materials (including equipment), services, and facilities are critical and essential, as described in section 101(c)(2)(A)

of the Act, 50 U.S.C. App. 2071(c)(2)(A), is delegated to the Secretary of Energy.

Sec. 204. Chemical and Biological Warfare. The authority of the President conferred by section 104(b) of the Act, 50 U.S.C. App. 2074(b), is delegated to the Secretary of Defense. This authority may not be further delegated by the Secretary.

PART III—EXPANSION OF PRODUCTIVE CAPACITY AND SUPPLY

- **Sec. 301.** Loan Guarantees. (a) To reduce current or projected shortfalls of resources, critical technology items, or materials essential for the national defense, the head of each agency engaged in procurement for the national defense, as defined in section 801(h) of this order, is authorized pursuant to section 301 of the Act, 50 U.S.C. App. 2091, to guarantee loans by private institutions.
- (b) Each guaranteeing agency is designated and authorized to: (1) act as fiscal agent in the making of its own guarantee contracts and in otherwise carrying out the purposes of section 301 of the Act; and (2) contract with any Federal Reserve Bank to assist the agency in serving as fiscal agent.
- (c) Terms and conditions of guarantees under this authority shall be determined in consultation with the Secretary of the Treasury and the Director of the Office of Management and Budget (OMB). The guaranteeing agency is authorized, following such consultation, to prescribe: (1) either specifically or by maximum limits or otherwise, rates of interest, guarantee and commitment fees, and other charges which may be made in connection with such guarantee contracts; and (2) regulations governing the forms and procedures (which shall be uniform to the extent practicable) to be utilized in connection therewith.
- Sec. 302. Loans. To reduce current or projected shortfalls of resources, critical technology items, or materials essential for the national defense, the head of each agency engaged in procurement for the national defense is delegated the authority of the President under section 302 of the Act, 50 U.S.C. App. 2092, to make loans thereunder. Terms and conditions of loans under this authority shall be determined in consultation with the Secretary of the Treasury and the Director of OMB.
- **Sec. 303.** Additional Authorities. (a) To create, maintain, protect, expand, or restore domestic industrial base capabilities essential for the national defense, the head of each agency engaged in procurement for the national defense is delegated the authority of the President under section 303 of the Act, 50 U.S.C. App. 2093, to make provision for purchases of, or commitments to purchase, an industrial resource or a critical technology item for Government use or resale, and to make provision for the development of production capabilities, and for the increased use of emerging technologies in security program applications, and to enable rapid transition of emerging technologies.
- (b) Materials acquired under section 303 of the Act, 50 U.S.C. App. 2093, that exceed the needs of the programs under the Act may be transferred to the National Defense Stockpile, if, in the judgment of the Secretary of Defense as the National Defense Stockpile Manager, such transfers are in the public interest.

Sec. 304. Subsidy Payments. To ensure the supply of raw or nonprocessed materials from high-cost sources, or to ensure maximum production or supply in any area at stable prices of any materials in light of a temporary increase in transportation cost, the head of each agency engaged in procurement for the national defense is delegated the authority of the President under section 303(c) of the Act, 50 U.S.C. App. 2093(c), to make subsidy payments, after consultation with the Secretary of the Treasury and the Director of OMB.

Sec. 305. Determinations and Findings. (a) Pursuant to budget authority provided by an appropriations act in advance for credit assistance under section 301 or 302 of the Act, 50 U.S.C. App. 2091, 2092, and consistent with the Federal Credit Reform Act of 1990, as amended (FCRA), 2 U.S.C. 661 et seq., the head of each agency engaged in procurement for the national defense is delegated the authority to make the determinations set forth in sections 301(a)(2) and 302(b)(2) of the Act, in consultation with the Secretary making the required determination under section 202 of this order; provided, that such determinations shall be made after due consideration of the provisions of OMB Circular A–129 and the credit subsidy score for the relevant loan or loan guarantee as approved by OMB pursuant to FCRA.

(b) Other than any determination by the President under section 303(a)(7)(b) of the Act, the head of each agency engaged in procurement for the national defense is delegated the authority to make the required determinations, judgments, certifications, findings, and notifications defined under section 303 of the Act, 50 U.S.C. App. 2093, in consultation with the Secretary making the required determination under section 202 of this order.

Sec. 306. Strategic and Critical Materials. The Secretary of Defense, and the Secretary of the Interior in consultation with the Secretary of Defense as the National Defense Stockpile Manager, are each delegated the authority of the President under section 303(a)(1)(B) of the Act, 50 U.S.C. App. 2093(a)(1)(B), to encourage the exploration, development, and mining of strategic and critical materials and other materials.

Sec. 307. Substitutes. The head of each agency engaged in procurement for the national defense is delegated the authority of the President under section 303(g) of the Act, 50 U.S.C. App. 2093(g), to make provision for the development of substitutes for strategic and critical materials, critical components, critical technology items, and other resources to aid the national defense.

Sec. 308. Government-Owned Equipment. The head of each agency engaged in procurement for the national defense is delegated the authority of the President under section 303(e) of the Act, 50 U.S.C. App. 2093(e), to:

- (a) procure and install additional equipment, facilities, processes, or improvements to plants, factories, and other industrial facilities owned by the Federal Government and to procure and install Government-owned equipment in plants, factories, or other industrial facilities owned by private persons:
- (b) provide for the modification or expansion of privately owned facilities, including the modification or improvement of production processes, when taking actions under sections 301, 302, or 303 of the Act, 50 U.S.C. App. 2091, 2092, 2093; and

(c) sell or otherwise transfer equipment owned by the Federal Government and installed under section 303(e) of the Act, 50 U.S.C. App. 2093(e), to the owners of such plants, factories, or other industrial facilities.

Sec. 309. Defense Production Act Fund. The Secretary of Defense is designated the Defense Production Act Fund Manager, in accordance with section 304(f) of the Act, 50 U.S.C. App. 2094(f), and shall carry out the duties specified in section 304 of the Act, in consultation with the agency heads having approved, and appropriated funds for, projects under title III of the Act.

Sec. 310. Critical Items. The head of each agency engaged in procurement for the national defense is delegated the authority of the President under section 107(b)(1) of the Act, 50 U.S.C. App. 2077(b)(1), to take appropriate action to ensure that critical components, critical technology items, essential materials, and industrial resources are available from reliable sources when needed to meet defense requirements during peacetime, graduated mobilization, and national emergency. Appropriate action may include restricting contract solicitations to domestic sources (pursuant to statutory authority), stockpiling critical components, and developing substitutes for critical components or critical technology items.

Sec. 311. Strengthening Domestic Capability. The head of each agency engaged in procurement for the national defense is delegated the authority of the President under section 107(a) of the Act, 50 U.S.C. App. 2077(a), to utilize the authority of title III of the Act or any other provision of law to provide appropriate incentives to develop, maintain, modernize, restore, and expand the productive capacities of domestic sources for critical components, critical technology items, materials, and industrial resources essential for the execution of the national security strategy of the United States

Sec. 312. Modernization of Equipment. The head of each agency engaged in procurement for the national defense, in accordance with section 108(b) of the Act, 50 U.S.C. App. 2078(b), may utilize the authority of title III of the Act to guarantee the purchase or lease of advance manufacturing equipment, and any related services with respect to any such equipment for purposes of the Act. In considering title III projects, the head of each agency engaged in procurement for the national defense shall provide a strong preference for proposals submitted by a small business supplier or subcontractor in accordance with section 108(b)(2) of the Act, 50 U.S.C. App. 2078(b)(2).

PART IV—VOLUNTARY AGREEMENTS AND ADVISORY COMMITTEES

Sec. 401. Delegations. The authority of the President under sections 708(c) and (d) of the Act, 50 U.S.C. App. 2158(c), (d), is delegated to the heads of agencies otherwise delegated authority under this order. The status of the use of such delegations shall be furnished to the Secretary of Homeland Security.

Sec. 402. Advisory Committees. The authority of the President under section 708(d) of the Act, 50 U.S.C. App. 2158(d), and delegated in section 401 of this order (relating to establishment of advisory committees) shall be exercised only after consultation with, and in accordance with, guidelines and procedures established by the Administrator of General Services.

Sec. 403. Regulations. The Secretary of Homeland Security, after approval of the Attorney General, and after consultation by the Attorney General with the Chairman of the Federal Trade Commission, shall promulgate rules pursuant to section 708(e) of the Act, 50 U.S.C. App. 2158(e), incorporating standards and procedures by which voluntary agreements and plans of action may be developed and carried out. Such rules may be adopted by other agencies to fulfill the rulemaking requirement of section 708(e) of the Act, 50 U.S.C. App. 2158(e).

PART V—EMPLOYMENT OF PERSONNEL

Sec. 501. National Defense Executive Reserve. (a) In accordance with section 710(e) of the Act, 50 U.S.C. App. 2160(e), there is established in the executive branch a National Defense Executive Reserve (NDER) composed of persons of recognized expertise from various segments of the private sector and from Government (except full-time Federal employees) for training for employment in executive positions in the Federal Government in the event of a national defense emergency.

- (b) The Secretary of Homeland Security shall issue necessary guidance for the NDER program, including appropriate guidance for establishment, recruitment, training, monitoring, and activation of NDER units and shall be responsible for the overall coordination of the NDER program. The authority of the President under section 710(e) of the Act, 50 U.S.C. App. 2160(e), to determine periods of national defense emergency is delegated to the Secretary of Homeland Security.
- (c) The head of any agency may implement section 501(a) of this order with respect to NDER operations in such agency.
- (d) The head of each agency with an NDER unit may exercise the authority under section 703 of the Act, 50 U.S.C. App. 2153, to employ civilian personnel when activating all or a part of its NDER unit. The exercise of this authority shall be subject to the provisions of sections 501(e) and (f) of this order and shall not be redelegated.
- (e) The head of an agency may activate an NDER unit, in whole or in part, upon the written determination of the Secretary of Homeland Security that an emergency affecting the national defense exists and that the activation of the unit is necessary to carry out the emergency program functions of the agency.
- (f) Prior to activating the NDER unit, the head of the agency shall notify, in writing, the Assistant to the President for Homeland Security and Counterterrorism of the impending activation.

Sec. 502. Consultants. The head of each agency otherwise delegated functions under this order is delegated the authority of the President under sections 710(b) and (c) of the Act, 50 U.S.C. App. 2160(b), (c), to employ persons of outstanding experience and ability without compensation and to employ experts, consultants, or organizations. The authority delegated by this section may not be redelegated.

PART VI—LABOR REQUIREMENTS

Sec. 601. Secretary of Labor. (a) The Secretary of Labor, in coordination with the Secretary of Defense and the heads of other agencies, as deemed appropriate by the Secretary of Labor, shall:

- (1) collect and maintain data necessary to make a continuing appraisal of the Nation's workforce needs for purposes of national defense;
- (2) upon request by the Director of Selective Service, and in coordination with the Secretary of Defense, assist the Director of Selective Service in development of policies regulating the induction and deferment of persons for duty in the armed services;
- (3) upon request from the head of an agency with authority under this order, consult with that agency with respect to: (i) the effect of contemplated actions on labor demand and utilization; (ii) the relation of labor demand to materials and facilities requirements; and (iii) such other matters as will assist in making the exercise of priority and allocations functions consistent with effective utilization and distribution of labor:
- (4) upon request from the head of an agency with authority under this order: (i) formulate plans, programs, and policies for meeting the labor requirements of actions to be taken for national defense purposes; and (ii) estimate training needs to help address national defense requirements and promote necessary and appropriate training programs; and
- (5) develop and implement an effective labor-management relations policy to support the activities and programs under this order, with the cooperation of other agencies as deemed appropriate by the Secretary of Labor, including the National Labor Relations Board, the Federal Labor Relations Authority, the National Mediation Board, and the Federal Mediation and Conciliation Service.
- (b) All agencies shall cooperate with the Secretary of Labor, upon request, for the purposes of this section, to the extent permitted by law.

PART VII—DEFENSE PRODUCTION ACT COMMITTEE

Sec. 701. The Defense Production Act Committee. (a) The Defense Production Act Committee (Committee) shall be composed of the following members, in accordance with section 722(b) of the Act, 50 U.S.C. App. 2171(b):

- (1) The Secretary of State;
- (2) The Secretary of the Treasury;
- (3) The Secretary of Defense;
- (4) The Attorney General;
- (5) The Secretary of the Interior;
- (6) The Secretary of Agriculture;
- (7) The Secretary of Commerce;
- (8) The Secretary of Labor;
- (9) The Secretary of Health and Human Services;
- (10) The Secretary of Transportation;
- (11) The Secretary of Energy;
- (12) The Secretary of Homeland Security;
- (13) The Director of National Intelligence;
- (14) The Director of the Central Intelligence Agency;

- (15) The Chair of the Council of Economic Advisers;
- (16) The Administrator of the National Aeronautics and Space Administration; and
- (17) The Administrator of General Services.
- (b) The Director of OMB and the Director of the Office of Science and Technology Policy shall be invited to participate in all Committee meetings and activities in an advisory role. The Chairperson, as designated by the President pursuant to section 722 of the Act, 50 U.S.C. App. 2171, may invite the heads of other agencies or offices to participate in Committee meetings and activities in an advisory role, as appropriate.

Sec. 702. Offsets. The Secretary of Commerce shall prepare and submit to the Congress the annual report required by section 723 of the Act, 50 U.S.C. App. 2172, in consultation with the Secretaries of State, the Treasury, Defense, and Labor, the United States Trade Representative, the Director of National Intelligence, and the heads of other agencies as appropriate. The heads of agencies shall provide the Secretary of Commerce with such information as may be necessary for the effective performance of this function.

PART VIII—GENERAL PROVISIONS

Sec. 801. Definitions. In addition to the definitions in section 702 of the Act, 50 U.S.C. App. 2152, the following definitions apply throughout this order:

- (a) "Civil transportation" includes movement of persons and property by all modes of transportation in interstate, intrastate, or foreign commerce within the United States, its territories and possessions, and the District of Columbia, and related public storage and warehousing, ports, services, equipment and facilities, such as transportation carrier shop and repair facilities. "Civil transportation" also shall include direction, control, and coordination of civil transportation capacity regardless of ownership. "Civil transportation" shall not include transportation owned or controlled by the Department of Defense, use of petroleum and gas pipelines, and coal slurry pipelines used only to supply energy production facilities directly.
- (b) "Energy" means all forms of energy including petroleum, gas (both natural and manufactured), electricity, solid fuels (including all forms of coal, coke, coal chemicals, coal liquification, and coal gasification), solar, wind, other types of renewable energy, atomic energy, and the production, conservation, use, control, and distribution (including pipelines) of all of these forms of energy.
- (c) "Farm equipment" means equipment, machinery, and repair parts manufactured for use on farms in connection with the production or preparation for market use of food resources.
- (d) "Fertilizer" means any product or combination of products that contain one or more of the elements nitrogen, phosphorus, and potassium for use as a plant nutrient.
- (e) "Food resources" means all commodities and products, (simple, mixed, or compound), or complements to such commodities or products, that are capable of being ingested by either human beings or animals, irrespective of other uses to which such commodities or products may be put,

- at all stages of processing from the raw commodity to the products thereof in vendible form for human or animal consumption. "Food resources" also means potable water packaged in commercially marketable containers, all starches, sugars, vegetable and animal or marine fats and oils, seed, cotton, hemp, and flax fiber, but does not mean any such material after it loses its identity as an agricultural commodity or agricultural product.
- (f) "Food resource facilities" means plants, machinery, vehicles (including on farm), and other facilities required for the production, processing, distribution, and storage (including cold storage) of food resources, and for the domestic distribution of farm equipment and fertilizer (excluding transportation thereof).
- (g) "Functions" include powers, duties, authority, responsibilities, and discretion.
- (h) "Head of each agency engaged in procurement for the national defense" means the heads of the Departments of State, Justice, the Interior, and Homeland Security, the Office of the Director of National Intelligence, the Central Intelligence Agency, the National Aeronautics and Space Administration, the General Services Administration, and all other agencies with authority delegated under section 201 of this order.
- (i) "Health resources" means drugs, biological products, medical devices, materials, facilities, health supplies, services and equipment required to diagnose, mitigate or prevent the impairment of, improve, treat, cure, or restore the physical or mental health conditions of the population.
- (j) "National defense" means programs for military and energy production or construction, military or critical infrastructure assistance to any foreign nation, homeland security, stockpiling, space, and any directly related activity. Such term includes emergency preparedness activities conducted pursuant to title VI of the Robert T. Stafford Disaster Relief and Emergency Assistance Act, 42 U.S.C. 5195 et seq., and critical infrastructure protection and restoration.
- (k) "Offsets" means compensation practices required as a condition of purchase in either government-to-government or commercial sales of defense articles and/or defense services as defined by the Arms Export Control Act, 22 U.S.C. 2751 *et seq.*, and the International Traffic in Arms Regulations, 22 C.F.R. 120.1–130.17.
- (l) "Special priorities assistance" means action by resource departments to assist with expediting deliveries, placing rated orders, locating suppliers, resolving production or delivery conflicts between various rated orders, addressing problems that arise in the fulfillment of a rated order or other action authorized by a delegated agency, and determining the validity of rated orders.
- (m) "Strategic and critical materials" means materials (including energy) that (1) would be needed to supply the military, industrial, and essential civilian needs of the United States during a national emergency, and (2) are not found or produced in the United States in sufficient quantities to meet such need and are vulnerable to the termination or reduction of the availability of the material.
- (n) "Water resources" means all usable water, from all sources, within the jurisdiction of the United States, that can be managed, controlled, and

allocated to meet emergency requirements, except "water resources" does not include usable water that qualifies as "food resources."

Sec. 802. *General*. (a) Except as otherwise provided in section 802(c) of this order, the authorities vested in the President by title VII of the Act, 50 U.S.C. App. 2151 *et seq.*, are delegated to the head of each agency in carrying out the delegated authorities under the Act and this order, by the Secretary of Labor in carrying out part VI of this order, and by the Secretary of the Treasury in exercising the functions assigned in Executive Order 11858, as amended.

- (b) The authorities that may be exercised and performed pursuant to section 802(a) of this order shall include:
 - (1) the power to redelegate authorities, and to authorize the successive redelegation of authorities to agencies, officers, and employees of the Government; and
 - (2) the power of subpoena under section 705 of the Act, 50 U.S.C. App. 2155, with respect to (i) authorities delegated in parts II, III, and section 702 of this order, and (ii) the functions assigned to the Secretary of the Treasury in Executive Order 11858, as amended, provided that the subpoena power referenced in subsections (i) and (ii) shall be utilized only after the scope and purpose of the investigation, inspection, or inquiry to which the subpoena relates have been defined either by the appropriate officer identified in section 802(a) of this order or by such other person or persons as the officer shall designate.
- (c) Excluded from the authorities delegated by section 802(a) of this order are authorities delegated by parts IV and V of this order, authorities in section 721 and 722 of the Act, 50 U.S.C. App. 2170-2171, and the authority with respect to fixing compensation under section 703 of the Act, 50 U.S.C. App. 2153.
- Sec. 803. Authority. (a) Executive Order 12919 of June 3, 1994, and sections 401(3)–(4) of Executive Order 12656 of November 18, 1988, are revoked. All other previously issued orders, regulations, rulings, certificates, directives, and other actions relating to any function affected by this order shall remain in effect except as they are inconsistent with this order or are subsequently amended or revoked under proper authority. Nothing in this order shall affect the validity or force of anything done under previous delegations or other assignment of authority under the Act.
- (b) Nothing in this order shall affect the authorities assigned under Executive Order 11858 of May 7, 1975, as amended, except as provided in section 802 of this order.
- (c) Nothing in this order shall affect the authorities assigned under Executive Order 12472 of April 3, 1984, as amended.
- **Sec. 804.** General Provisions. (a) Nothing in this order shall be construed to impair or otherwise affect functions of the Director of OMB relating to budgetary, administrative, or legislative proposals.
- (b) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (c) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party

against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, March 16, 2012.

Executive Order 13604 of March 22, 2012

Improving Performance of Federal Permitting and Review of Infrastructure Projects

By the authority vested in me as President by the Constitution and the laws of the United States of America, and in order to significantly reduce the aggregate time required to make decisions in the permitting and review of infrastructure projects by the Federal Government, while improving environmental and community outcomes, it is hereby ordered as follows:

Section 1. Policy. (a) To maintain our Nation's competitive edge and ensure an economy built to last, the United States must have fast, reliable, resilient, and environmentally sound means of moving people, goods, energy, and information. In a global economy, we will compete for the world's investments based in significant part on the quality of our infrastructure. Investing in the Nation's infrastructure provides immediate and long-term economic benefits for local communities and the Nation as a whole.

The quality of our Nation's infrastructure depends in critical part on Federal permitting and review processes, including planning, approval, and consultation processes. These processes inform decision-makers and affected communities about the potential benefits and impacts of proposed infrastructure projects, and ensure that projects are designed, built, and maintained in a manner that is consistent with protecting our public health, welfare, safety, national security, and environment. Reviews and approvals of infrastructure projects can be delayed due to many factors beyond the control of the Federal Government, such as poor project design, incomplete applications, uncertain funding, or multiple reviews and approvals by State, local, tribal, or other jurisdictions. Given these factors, it is critical that executive departments and agencies (agencies) take all steps within their authority, consistent with available resources, to execute Federal permitting and review processes with maximum efficiency and effectiveness, ensuring the health, safety, and security of communities and the environment while supporting vital economic growth.

To achieve that objective, our Federal permitting and review processes must provide a transparent, consistent, and predictable path for both project sponsors and affected communities. They must ensure that agencies set and adhere to timelines and schedules for completion of reviews, set clear permitting performance goals, and track progress against those goals. They must encourage early collaboration among agencies, project sponsors, and affected stakeholders in order to incorporate and address their interests and minimize delays. They must provide for transparency and accountability by utilizing cost-effective information technology to collect and disseminate information about individual projects and agency performance, so

that the priorities and concerns of all our citizens are considered. They must rely upon early and active consultation with State, local, and tribal governments to avoid conflicts or duplication of effort, resolve concerns, and allow for concurrent rather than sequential reviews. They must recognize the critical role project sponsors play in assuring the timely and cost-effective review of projects by providing complete information and analysis and by supporting, as appropriate, the costs associated with review. And, they must enable agencies to share priorities, work collaboratively and concurrently to advance reviews and permitting decisions, and facilitate the resolution of disputes at all levels of agency organization.

Each of these elements must be incorporated into routine agency practice to provide demonstrable improvements in the performance of Federal infrastructure permitting and review processes, including lower costs, more timely decisions, and a healthier and cleaner environment. Also, these elements must be integrated into project planning processes so that projects are designed appropriately to avoid, to the extent practicable, adverse impacts on public health, security, historic properties and other cultural resources, and the environment, and to minimize or mitigate impacts that may occur. Permitting and review process improvements that have proven effective must be expanded and institutionalized.

- (b) In advancing this policy, this order expands upon efforts undertaken pursuant to Executive Order 13580 of July 12, 2011 (Interagency Working Group on Coordination of Domestic Energy Development and Permitting in Alaska), Executive Order 13563 of January 18, 2011 (Improving Regulation and Regulatory Review), and my memorandum of August 31, 2011 (Speeding Infrastructure Development Through More Efficient and Effective Permitting and Environmental Review), as well as other ongoing efforts.
- Sec. 2. Steering Committee on Federal Infrastructure Permitting and Review Process Improvement. There is established a Steering Committee on Federal Infrastructure Permitting and Review Process Improvement (Steering Committee), to be chaired by the Chief Performance Officer (CPO), in consultation with the Chair of the Council on Environmental Quality (CEQ).
- (a) Infrastructure Projects Covered by this Order. The Steering Committee shall facilitate improvements in Federal permitting and review processes for infrastructure projects in sectors including surface transportation, aviation, ports and waterways, water resource projects, renewable energy generation, electricity transmission, broadband, pipelines, and other such sectors as determined by the Steering Committee.
- (b) *Membership*. Each of the following agencies (Member Agencies) shall be represented on the Steering Committee by a Deputy Secretary or equivalent officer of the United States:
 - (i) the Department of Defense;
 - (ii) the Department of the Interior;
 - (iii) the Department of Agriculture;
 - (iv) the Department of Commerce;
 - (v) the Department of Transportation;
 - (vi) the Department of Energy;
 - (vii) the Department of Homeland Security;

- (viii) the Environmental Protection Agency;
- (ix) the Advisory Council on Historic Preservation;
- (x) the Department of the Army; and
- (xi) such other agencies or offices as the CPO may invite to participate.
- (c) Projects of National or Regional Significance. In furtherance of the policies of this order, the Member Agencies shall coordinate and consult with each other to select, submit to the CPO by April 30, 2012, and periodically update thereafter, a list of infrastructure projects of national or regional significance that will have their status tracked on the online Federal Infrastructure Projects Dashboard (Dashboard) created pursuant to my memorandum of August 31, 2011.
- (d) Responsibilities of the Steering Committee. The Steering Committee shall:
 - (i) develop a Federal Permitting and Review Performance Plan (Federal Plan), as described in section 3(a) of this order;
 - (ii) implement the Federal Plan and coordinate resolution of disputes among Member Agencies relating to implementation of the Federal Plan; and
 - (iii) coordinate and consult with other agencies, offices, and interagency working groups as necessary, including the President's Management Council and Performance Improvement Councils, and, with regard to use and expansion of the Dashboard, the Chief Information Officer (CIO) and Chief Technology Officer to implement this order.
 - (e) Duties of the CPO. The CPO shall:
 - (i) in consultation with the Chair of CEQ and Member Agencies, issue guidance on the implementation of this order;
 - (ii) in consultation with Member Agencies, develop and track performance metrics for evaluating implementation of the Federal Plan and Agency Plans; and
 - (iii) by January 31, 2013, and annually thereafter, after input from interested agencies, evaluate and report to the President on the implementation of the Federal Plan and Agency Plans, and publish the report on the Dashboard.
- (f) No Involvement in Particular Permits or Projects. Neither the Steering Committee, nor the CPO, may direct or coordinate agency decisions with respect to any particular permit or project.
- Sec. 3. Plans for Measurable Performance Improvement. (a) By May 31, 2012, the Steering Committee shall, following coordination with Member Agencies and other interested agencies, develop and publish on the Dashboard a Federal Plan to significantly reduce the aggregate time required to make Federal permitting and review decisions on infrastructure projects while improving outcomes for communities and the environment. The Federal Plan shall include, but not be limited to, the following actions to implement the policies outlined in section 1 of this order, and shall reflect the agreement of any Member Agency with respect to requirements in the Federal Plan affecting such agency:
 - (i) institutionalizing best practices for: enhancing Federal, State, local, and tribal government coordination on permitting and review processes

(such as conducting reviews concurrently rather than sequentially to the extent practicable); avoiding duplicative reviews; and engaging with stakeholders early in the permitting process;

- (ii) developing mechanisms to better communicate priorities and resolve disputes among agencies at the national and regional levels;
- (iii) institutionalizing use of the Dashboard, working with the CIO to enhance the Dashboard, and utilizing other cost-effective information technology systems to share environmental and project-related information with the public, project sponsors, and permit reviewers; and
- (iv) identifying timeframes and Member Agency responsibilities for the implementation of each proposed action.
- (b) Each Member Agency shall:

- (i) by June 30, 2012, submit to the CPO an Agency Plan identifying those permitting and review processes the Member Agency views as most critical to significantly reducing the aggregate time required to make permitting and review decisions on infrastructure projects while improving outcomes for communities and the environment, and describing specific and measurable actions the agency will take to improve these processes, including:
 - (1) performance metrics, including timelines or schedules for review;
- (2) technological improvements, such as institutionalized use of the Dashboard and other information technology systems;
- (3) other practices, such as pre-application procedures, early collaboration with other agencies, project sponsors, and affected stakeholders, and coordination with State, local, and tribal governments; and
- (4) steps the Member Agency will take to implement the Federal Plan.
- (ii) by July 31, 2012, following coordination with other Member Agencies and interested agencies, publish its Agency Plan on the Dashboard; and
- (iii) by December 31, 2012, and every 6 months thereafter, report progress to the CPO on implementing its Agency Plan, as well as specific opportunities for additional improvements to its permitting and review procedures.
- **Sec. 4.** General Provisions. (a) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an executive department, agency, or the head thereof; or
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (b) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (c) This order shall be implemented consistent with Executive Order 13175 of November 6, 2000 (Consultation and Coordination with Indian Tribal Governments) and my memorandum of November 5, 2009 (Tribal Consultation).
- (d) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party

against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, March 22, 2012.

Executive Order 13605 of April 13, 2012

Supporting Safe and Responsible Development of Unconventional Domestic Natural Gas Resources

By the authority vested in me as President by the Constitution and the laws of the United States of America, and in order to coordinate the efforts of Federal agencies responsible for overseeing the safe and responsible development of unconventional domestic natural gas resources and associated infrastructure and to help reduce our dependence on oil, it is hereby ordered as follows:

Section 1. Policy. In 2011, natural gas provided 25 percent of the energy consumed in the United States. Its production creates jobs and provides economic benefits to the entire domestic production supply chain, as well as to chemical and other manufacturers, who benefit from lower feedstock and energy costs. By helping to power our transportation system, greater use of natural gas can also reduce our dependence on oil. And with appropriate safeguards, natural gas can provide a cleaner source of energy than other fossil fuels.

For these reasons, it is vital that we take full advantage of our natural gas resources, while giving American families and communities confidence that natural and cultural resources, air and water quality, and public health and safety will not be compromised.

While natural gas production is carried out by private firms, and States are the primary regulators of onshore oil and gas activities, the Federal Government has an important role to play by regulating oil and gas activities on public and Indian trust lands, encouraging greater use of natural gas in transportation, supporting research and development aimed at improving the safety of natural gas development and transportation activities, and setting sensible, cost-effective public health and environmental standards to implement Federal law and augment State safeguards.

Because efforts to promote safe, responsible, and efficient development of unconventional domestic natural gas resources are underway at a number of executive departments and agencies (agencies), close interagency coordination is important for effective implementation of these programs and activities. To formalize and promote ongoing interagency coordination, this order establishes a high-level, interagency working group that will facilitate coordinated Administration policy efforts to support safe and responsible unconventional domestic natural gas development.

- **Sec. 2.** Interagency Working Group to Support Safe and Responsible Development of Unconventional Domestic Natural Gas Resources. There is established an Interagency Working Group to Support Safe and Responsible Development of Unconventional Domestic Natural Gas Resources (Working Group), to be chaired by the Director of the Domestic Policy Council, or a designated representative.
- (a) Membership. In addition to the Chair, the Working Group shall include deputy-level representatives or equivalent officials, designated by the head of the respective agency or office, from:
 - (i) the Department of Defense;

- (ii) the Department of the Interior;
- (iii) the Department of Agriculture;
- (iv) the Department of Commerce;
- (v) the Department of Health and Human Services;
- (vi) the Department of Transportation;
- (vii) the Department of Energy;
- (viii) the Department of Homeland Security;
- (ix) the Environmental Protection Agency;
- (x) the Council on Environmental Quality:
- (xi) the Office of Science and Technology Policy;
- (xii) the Office of Management and Budget;
- (xiii) the National Economic Council; and
- (xiv) such other agencies or offices as the Chair may invite to participate.
- (b) Functions. Consistent with the authorities and responsibilities of participating agencies and offices, the Working Group shall support the safe and responsible production of domestic unconventional natural gas by performing the following functions:
 - (i) coordinate agency policy activities, ensuring their efficient and effective operation and facilitating cooperation among agencies, as appropriate;
 - (ii) coordinate among agencies the sharing of scientific, environmental, and related technical and economic information;
 - (iii) engage in long-term planning and ensure coordination among the appropriate Federal entities with respect to such issues as research, natural resource assessment, and the development of infrastructure;
 - (iv) promote interagency communication with stakeholders; and
 - (v) consult with other agencies and offices as appropriate.
- **Sec. 3.** General Provisions. (a) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
 - (b) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an executive department, agency, or the head thereof; or
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.

(c) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, *April 13, 2012.*

Executive Order 13606 of April 22, 2012

Blocking the Property and Suspending Entry Into the United States of Certain Persons With Respect to Grave Human Rights Abuses by the Governments of Iran and Syria via Information Technology

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the International Emergency Economic Powers Act (50 U.S.C. 1701 et seq.) (IEEPA), the National Emergencies Act (50 U.S.C. 1601 et seq.), section 212(f) of the Immigration and Nationality Act of 1952, as amended (8 U.S.C. 1182(f)), and section 301 of title 3. United States Code.

I, BARACK OBAMA, President of the United States of America, hereby determine that the commission of serious human rights abuses against the people of Iran and Syria by their governments, facilitated by computer and network disruption, monitoring, and tracking by those governments, and abetted by entities in Iran and Syria that are complicit in their governments' malign use of technology for those purposes, threaten the national security and foreign policy of the United States. The Governments of Iran and Syria are endeavoring to rapidly upgrade their technological ability to conduct such activities. Cognizant of the vital importance of providing technology that enables the Iranian and Syrian people to freely communicate with each other and the outside world, as well as the preservation, to the extent possible, of global telecommunications supply chains for essential products and services to enable the free flow of information, the measures in this order are designed primarily to address the need to prevent entities located in whole or in part in Iran and Syria from facilitating or committing serious human rights abuses. In order to take additional steps with respect to the national emergencies declared in Executive Order 12957 of March 15, 1995, as relied upon for additional steps in subsequent Executive Orders, and in Executive Order 13338 of May 11, 2004, as modified in scope and relied upon for additional steps in subsequent Executive Orders, and to address the situation described above, I hereby order:

Section 1. (a) All property and interests in property that are in the United States, that hereafter come within the United States, or that are or hereafter come within the possession or control of any United States person, including any foreign branch, of the following persons are blocked and may not be transferred, paid, exported, withdrawn, or otherwise dealt in:

(i) the persons listed in the Annex to this order; and

- (ii) any person determined by the Secretary of the Treasury, in consultation with or at the recommendation of the Secretary of State:
- (A) to have operated, or to have directed the operation of, information and communications technology that facilitates computer or network disruption, monitoring, or tracking that could assist in or enable serious human rights abuses by or on behalf of the Government of Iran or the Government of Syria;
- (B) to have sold, leased, or otherwise provided, directly or indirectly, goods, services, or technology to Iran or Syria likely to be used to facilitate computer or network disruption, monitoring, or tracking that could assist in or enable serious human rights abuses by or on behalf of the Government of Iran or the Government of Syria;
- (C) to have materially assisted, sponsored, or provided financial, material, or technological support for, or goods or services to or in support of, the activities described in subsections (a)(ii)(A) and (B) of this section or any person whose property and interests in property are blocked pursuant to this order; or
- (D) to be owned or controlled by, or to have acted or purported to act for or on behalf of, directly or indirectly, any person whose property and interests in property are blocked pursuant to this order.
- (b) The prohibitions in subsection (a) of this section apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the effective date of this order.
- Sec. 2. I hereby determine that the making of donations of the type of articles specified in section 203(b)(2) of IEEPA (50 U.S.C. 1702(b)(2)) by, to, or for the benefit of any person whose property and interests in property are blocked pursuant to this order would seriously impair my ability to deal with the two national emergencies identified in the preamble to this order, and I hereby prohibit such donations as provided by section 1 of this order.
- Sec. 3. The prohibitions in section 1 of this order include but are not limited to:
- (a) the making of any contribution or provision of funds, goods, or services by, to, or for the benefit of any person whose property and interests in property are blocked pursuant to this order; and
- (b) the receipt of any contribution or provision of funds, goods, or services from any such person.
- Sec. 4. I hereby find that the unrestricted immigrant and nonimmigrant entry into the United States of aliens who meet one or more of the criteria in section 1 of this order would be detrimental to the interests of the United States, and I hereby suspend the entry into the United States, as immigrants or nonimmigrants, of such persons. Such persons shall be treated as persons covered by section 1 of Proclamation 8693 of July 24, 2011 (Suspension of Entry of Aliens Subject to United Nations Security Council Travel Bans and International Emergency Economic Powers Act Sanctions).
- **Sec. 5.** (a) Any transaction by a United States person or within the United States that evades or avoids, has the purpose of evading or avoiding, causes

a violation of, or attempts to violate any of the prohibitions set forth in this order is prohibited.

- (b) Any conspiracy formed to violate any of the prohibitions set forth in this order is prohibited.
- **Sec. 6.** Nothing in section 1 of this order shall prohibit transactions for the conduct of the official business of the United States Government by employees, grantees, or contractors thereof.
- **Sec. 7.** For the purposes of this order:
 - (a) the term "person" means an individual or entity;
- (b) the term "information and communications technology" means any hardware, software, or other product or service primarily intended to fulfill or enable the function of information processing and communication by electronic means, including transmission and display, including via the Internet;
- (c) the term "entity" means a partnership, association, trust, joint venture, corporation, group, subgroup, or other organization;
- (d) the term "United States person" means any United States citizen, permanent resident alien, entity organized under the laws of the United States or any jurisdiction within the United States (including foreign branches), or any person in the United States;
- (e) the term "Government of Iran" means the Government of Iran, any political subdivision, agency, or instrumentality thereof, including the Central Bank of Iran, and any person owned or controlled by, or acting for or on behalf of, the Government of Iran; and
- (f) the term "Government of Syria" means the Government of the Syrian Arab Republic, its agencies, instrumentalities, and controlled entities.
- **Sec. 8.** For those persons whose property and interests in property are blocked pursuant to this order who might have a constitutional presence in the United States, I find that because of the ability to transfer funds or other assets instantaneously, prior notice to such persons of measures to be taken pursuant to this order would render those measures ineffectual. I therefore determine that for these measures to be effective in addressing the two national emergencies identified in the preamble to this order, there need be no prior notice of a listing or determination made pursuant to section 1 of this order.
- Sec. 9. The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to take such actions, including the promulgation of rules and regulations, and to employ all powers granted to the President by IEEPA as may be necessary to carry out the purposes of this order. The Secretary of the Treasury may redelegate any of these functions to other officers and agencies of the United States Government consistent with applicable law. All agencies of the United States Government are hereby directed to take all appropriate measures within their authority to carry out the provisions of this order.
- **Sec. 10.** The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to determine that circumstances no longer warrant the blocking of the property and interests in property of a person listed in the Annex to this order and to take necessary action to give effect to that determination.

Sec. 11. This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

Sec. 12. The measures taken pursuant to this order with respect to Iran are in response to actions of the Government of Iran occurring after the conclusion of the 1981 Algiers Accords, and are intended solely as a response to those later actions.

Sec. 13. This order is effective at 12:01 a.m. eastern daylight time on April 23, 2012.

BARACK OBAMA

The White House, April 22, 2012.

EO 13606

ANNEX

Individual

1. Ali MAMLUK [director of the Syrian General Intelligence Directorate, born 1947]

Entities

- 1. Syrian General Intelligence Directorate
- 2. Syriatel
- 3. Islamic Revolutionary Guard Corps
- 4. Iranian Ministry of Intelligence and Security5. Law Enforcement Forces of the Islamic Republic of Iran
- 6. Datak Telecom

Executive Order 13607 of April 27, 2012

Establishing Principles of Excellence for Educational Institutions Serving Service Members, Veterans, Spouses, and Other Family Members

By the authority vested in me as President by the Constitution and the laws of the United States of America, and in order to ensure that Federal military and veterans educational benefits programs are providing service members, veterans, spouses, and other family members with the information, support, and protections they deserve, it is hereby ordered as follows:

Section 1. *Policy.* The original GI Bill, approved just weeks after D-Day, educated nearly 8 million Americans and helped transform this Nation. We owe the same obligations to this generation of service men and women as was afforded that previous one. This is the promise of the Post-9/11 Veterans Educational Assistance Act of 2008 (title V, Public Law 110–252) (Post-9/11 GI Bill) and the continued provision of educational benefits in the Department of Defense's Tuition Assistance Program (10 U.S.C. 2007): to provide our service members, veterans, spouses, and other family members the opportunity to pursue a high-quality education and gain the skills and training they need to fill the jobs of tomorrow.

Since the Post-9/11 GI Bill became law, there have been reports of aggressive and deceptive targeting of service members, veterans, and their families by some educational institutions. For example, some institutions have recruited veterans with serious brain injuries and emotional vulnerabilities without providing academic support and counseling; encouraged service members and veterans to take out costly institutional loans rather than encouraging them to apply for Federal student loans first; engaged in misleading recruiting practices on military installations; and failed to disclose meaningful information that allows potential students to determine whether the institution has a good record of graduating service members, veterans, and their families and positioning them for success in the workforce.

To ensure our service members, veterans, spouses, and other family members have the information they need to make informed decisions concerning their well-earned Federal military and veterans educational benefits, I am directing my Administration to develop Principles of Excellence to strengthen oversight, enforcement, and accountability within these benefits programs.

Sec. 2. Principles of Excellence for Educational Institutions Serving Service Members, Veterans, Spouses, and Other Family Members. The Departments of Defense, Veterans Affairs, and Education shall establish Principles of Excellence (Principles) to apply to educational institutions receiving funding from Federal military and veterans educational benefits programs, including benefits programs provided by the Post-9/11 GI Bill and the Tuition Assistance Program. The Principles should ensure that these educational institutions provide meaningful information to service members, veterans, spouses, and other family members about the financial cost and quality of educational institutions to assist those prospective students in making choices about how to use their Federal educational benefits; prevent abusive and deceptive recruiting practices that target the recipients of Federal

military and veterans educational benefits; and ensure that educational institutions provide high-quality academic and student support services to active-duty service members, reservists, members of the National Guard, veterans, and military families.

To the extent permitted by law, the Principles, implemented pursuant to section 3 of this order, should require educational institutions receiving funding pursuant to Federal military and veterans educational benefits to:

- (a) prior to enrollment, provide prospective students who are eligible to receive Federal military and veterans educational benefits with a personalized and standardized form, as developed in a manner set forth by the Secretary of Education, working with the Secretaries of Defense and Veterans Affairs, to help those prospective students understand the total cost of the educational program, including tuition and fees; the amount of that cost that will be covered by Federal educational benefits; the type and amount of financial aid they may qualify for; their estimated student loan debt upon graduation; information about student outcomes; and other information to facilitate comparison of aid packages offered by different educational institutions;
- (b) inform students who are eligible to receive Federal military and veterans educational benefits of the availability of Federal financial aid and have in place policies to alert those students of their potential eligibility for that aid before packaging or arranging private student loans or alternative financing programs;
- (c) end fraudulent and unduly aggressive recruiting techniques on and off military installations, as well as misrepresentation, payment of incentive compensation, and failure to meet State authorization requirements, consistent with the regulations issued by the Department of Education (34 C.F.R. 668.71–668.75, 668.14, and 600.9);
- (d) obtain the approval of the institution's accrediting agency for new course or program offerings before enrolling students in such courses or programs, provided that such approval is appropriate under the substantive change requirements of the accrediting agency;
- (e) allow service members and reservists to be readmitted to a program if they are temporarily unable to attend class or have to suspend their studies due to service requirements, and take additional steps to accommodate short absences due to service obligations, provided that satisfactory academic progress is being made by the service members and reservists prior to suspending their studies;
- (f) agree to an institutional refund policy that is aligned with the refund of unearned student aid rules applicable to Federal student aid provided through the Department of Education under Title IV of the Higher Education Act of 1965, as required under section 484B of that Act when students withdraw prior to course completion;
- (g) provide educational plans for all individuals using Federal military and veterans educational benefits that detail how they will fulfill all the requirements necessary to graduate and the expected timeline of completion; and

(h) designate a point of contact for academic and financial advising (including access to disability counseling) to assist service member and veteran students and their families with the successful completion of their studies and with their job searches.

Sec. 3. Implementation of the Principles of Excellence.

- (a) The Departments of Defense and Veterans Affairs shall reflect the Principles described in section 2 of this order in new agreements with educational institutions, to the extent practicable and permitted by law, concerning participation in the Yellow Ribbon Program for veterans under the Post-9/11 GI Bill or the Tuition Assistance Program for active duty service members. The Department of Veterans Affairs shall also notify all institutions participating in the Post-9/11 GI Bill program that they are strongly encouraged to comply with the Principles and shall post on the Department's website those that do.
- (b) The Secretaries of Defense, Veterans Affairs, and Education, in consultation with the Director of the Bureau of Consumer Financial Protection (CFPB) and the Attorney General, shall take immediate action to implement this order, and, within 90 days from the date of this order, report to the President their progress on implementation, including promptly revising regulations, Department of Defense Instructions, guidance documents, Memoranda of Understanding, and other policies governing programs authorized or funded by the Post-9/11 GI Bill and the Tuition Assistance Program to implement the Principles, to the extent permitted by law.
- (c) The Secretaries of Defense, Veterans Affairs, and Education shall develop a comprehensive strategy for developing service member and veteran student outcome measures that are comparable, to the maximum extent practicable, across Federal military and veterans educational benefit programs, including, but not limited to, the Post-9/11 GI Bill and the Tuition Assistance Program. To the extent practicable, the student outcome measures should rely on existing administrative data to minimize the reporting burden on institutions participating in these benefit programs. The student outcome measures should permit comparisons across Federal educational programs and across institutions and types of institutions. The Secretary of Education, in consultation with the Secretaries of Defense and Veterans Affairs, shall also collect from educational institutions, as part of the Integrated Postsecondary Education Data System and other data collection systems, information on the amount of funding received pursuant to the Post-9/11 GI Bill and the Tuition Assistance Program. The Secretary of Education shall make this information publicly available on the College Navigator Website.
- (d) The Secretary of Veterans Affairs, in consultation with the Secretaries of Defense and Education, shall provide to prospective military and veteran students, prior to using their benefits, streamlined tools to compare educational institutions using key measures of affordability and value through the Department of Veterans Affairs' eBenefits portal. The eBenefits portal shall be updated to facilitate access to school performance information, consumer protection information, and key Federal financial aid documents. The Secretaries of Defense and Veterans Affairs shall also ensure that service members and veterans have access to that information through educational counseling offered by those Departments.

- **Sec. 4.** Strengthening Enforcement and Compliance Mechanisms. Service members, veterans, spouses, and other family members should have access to a strong enforcement system through which to file complaints when institutions fail to follow the Principles. Within 90 days of the date of this order, the Secretaries of Defense and Veterans Affairs, in consultation with the Secretary of Education and the Director of the CFPB, as well as with the Attorney General, as appropriate, shall submit to the President a plan to strengthen enforcement and compliance mechanisms. The plan shall include proposals to:
- (a) create a centralized complaint system for students receiving Federal military and veterans educational benefits to register complaints that can be tracked and responded to by the Departments of Defense, Veterans Affairs, Justice, and Education, the CFPB, and other relevant agencies;
- (b) institute uniform procedures for receiving and processing complaints across the State Approving Agencies (SAAs) that work with the Department of Veterans Affairs to review participating institutions, provide a coordinated mechanism across SAAs to alert the Department of Veterans Affairs to any complaints that have been registered at the State level, and create procedures for sharing information about complaints with the appropriate State officials, accrediting agency representatives, and the Secretary of Education:
- (c) institute uniform procedures for referring potential matters for civil or criminal enforcement to the Department of Justice and other relevant agencies;
- (d) establish procedures for targeted risk-based program reviews of institutions to ensure compliance with the Principles;
- (e) establish new uniform rules and strengthen existing procedures for access to military installations by educational institutions. These new rules should ensure, at a minimum, that only those institutions that enter into a memorandum of agreement pursuant to section 3(a) of this order are permitted entry onto a Federal military installation for the purposes of recruitment. The Department of Defense shall include specific steps for instructing installation commanders on commercial solicitation rules and the requirement of the Principles outlined in section 2(c) of this order; and
- (f) take all appropriate steps to ensure that websites and programs are not deceptively and fraudulently marketing educational services and benefits to program beneficiaries, including initiating a process to protect the term "GI Bill" and other military or veterans-related terms as trademarks, as appropriate.
- **Sec. 5.** General Provisions. (a) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
 - (b) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an executive department, agency, or the head thereof; or
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (c) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party

against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, April 27, 2012.

Executive Order 13608 of May 1, 2012

Prohibiting Certain Transactions With and Suspending Entry Into the United States of Foreign Sanctions Evaders With Respect to Iran and Syria

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the International Emergency Economic Powers Act (50 U.S.C. 1701 et seq.) (IEEPA), the National Emergencies Act (50 U.S.C. 1601 et seq.), section 212(f) of the Immigration and Nationality Act of 1952, as amended (8 U.S.C. 1182(f)), and section 301 of title 3. United States Code.

I, BARACK OBAMA, President of the United States of America, hereby find that efforts by foreign persons to engage in activities intended to evade U.S. economic and financial sanctions with respect to Iran and Syria undermine our efforts to address the national emergencies declared in Executive Order 12957 of March 15, 1995, as relied on for additional steps in subsequent Executive Orders, in Executive Order 13338 of May 11, 2004, as modified in scope and relied on for additional steps in subsequent Executive Orders, in Executive Order 12938 of November 14, 1994, as relied on for additional steps in subsequent Executive Orders, and in Executive Order 13224 of September 23, 2001, as relied on for additional steps in subsequent Executive Orders, and in order to take additional steps pursuant to these national emergencies, I hereby order:

Section 1. (a) The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to impose on a foreign person the measures described in subsection (b) of this section upon determining that the foreign person:

- (i) has violated, attempted to violate, conspired to violate, or caused a violation of any license, order, regulation, or prohibition contained in, or issued pursuant to:
- (A) any Executive Order relating to the national emergencies declared in Executive Order 12957 of March 15, 1995, or in Executive Order 13338 of May 11, 2004, as modified in scope in subsequent Executive Orders; or
- (B) to the extent such conduct relates to property and interests in property of any person subject to United States sanctions concerning Iran or Syria, Executive Order 13382 of June 28, 2005, any Executive Order subsequent to Executive Order 13382 of June 28, 2005, that relates to the national emergency declared in Executive Order 12938 of November 14, 1994, or any Executive Order relating to the national emergency declared in Executive Order 13224 of September 23, 2001;

- (ii) has facilitated deceptive transactions for or on behalf of any person subject to United States sanctions concerning Iran or Syria; or
- (iii) is owned or controlled by, or is acting or purporting to act for or on behalf of, directly or indirectly, any person determined to meet the criteria set forth in subsection (a) of this section.
- (b) With respect to any foreign person determined to meet the criteria set forth in subsection (a) of this section, the Secretary of the Treasury may prohibit all transactions or dealings, whether direct or indirect, involving such person, including any exporting, reexporting, importing, selling, purchasing, transporting, swapping, brokering, approving, financing, facilitating, or guaranteeing, in or related to (i) any goods, services, or technology in or intended for the United States, or (ii) any goods, services, or technology provided by or to United States persons, wherever located.
- (c) The prohibitions in subsection (b) of this section apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the date of this order.
- **Sec. 2.** I hereby determine that the making of donations of the type of articles specified in section 203(b)(2) of IEEPA (50 U.S.C. 1702(b)(2)) by, to, or for the benefit of any person subject to the measures described in section 1 of this order would seriously impair my ability to deal with the national emergencies identified in the preamble to this order, and I hereby prohibit such donations as provided by section 1 of this order.
- Sec. 3. The prohibitions in section 1 of this order include but are not limited to:
- (a) the making of any contribution or provision of funds, goods, or services by, to, or for the benefit of any person subject to the measures described in this order; and
- (b) the receipt of any contribution or provision of funds, goods, or services from any such person.
- Sec. 4. I hereby find that the unrestricted immigrant and nonimmigrant entry into the United States of aliens determined to meet one or more of the criteria in subsection 1(a) of this order would be detrimental to the interests of the United States, and I hereby suspend the entry into the United States, as immigrants or nonimmigrants, of such persons. Such persons shall be treated as persons covered by section 1 of Proclamation 8693 of July 24, 2011 (Suspension of Entry of Aliens Subject to United Nations Security Council Travel Bans and International Emergency Economic Powers Act Sanctions).
- **Sec. 5.** (a) Any transaction by a United States person or within the United States that evades or avoids, has the purpose of evading or avoiding, causes a violation of, or attempts to violate any of the prohibitions set forth in this order is prohibited.
- (b) Any conspiracy formed to violate any of the prohibitions set forth in this order is prohibited.
- **Sec. 6.** Nothing in section 1 of this order shall prohibit transactions for the conduct of the official business of the United States Government by employees, grantees, or contractors thereof.

- **Sec. 7.** For the purposes of this order:
 - (a) the term "person" means an individual or entity;
- (b) the term "entity" means a partnership, association, trust, joint venture, corporation, group, subgroup, or other organization;
- (c) the term "United States person" means any United States citizen, permanent resident alien, entity organized under the laws of the United States or any jurisdiction within the United States (including foreign branches), or any person in the United States;
- (d) the term "deceptive transaction" means any transaction where the identity of any person subject to United States sanctions concerning Iran or Syria is withheld or obscured from other participants in the transaction or any relevant regulatory authorities;
- (e) the term "person subject to United States sanctions concerning Iran or Syria" means (i) any person, including the Government of Iran or the Government of Syria, with whom transactions are restricted pursuant to any Executive Order relating to the national emergencies declared in Executive Order 12957 of March 15, 1995, or in Executive Order 13338 of May 11, 2004, as modified in scope in subsequent Executive Orders, or (ii) any person whose property and interests in property are blocked pursuant to IEEPA in connection with Iran's or Syria's proliferation of weapons of mass destruction or delivery systems for weapons of mass destruction, or Iran's or Syria's support for international terrorism;
- (f) the term "Government of Iran" means the Government of Iran, any political subdivision, agency, or instrumentality thereof, including the Central Bank of Iran, and any person owned or controlled by, or acting for or on behalf of, the Government of Iran; and
- (g) the term "Government of Syria" means the Government of the Syrian Arab Republic, its agencies, instrumentalities, and controlled entities.
- **Sec. 8.** For those persons subject to the measures described in section 1 of this order who might have a constitutional presence in the United States, I find that because of the ability to transfer funds or other assets instantaneously, prior notice to such persons of measures to be taken pursuant to this order would render those measures ineffectual. I therefore determine that for these measures to be effective in addressing the national emergencies identified in the preamble to this order, there need be no prior notice of a listing or determination made pursuant to section 1 of this order.
- **Sec. 9.** The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to take such actions, including the promulgation of rules and regulations, and to employ all powers granted to the President by IEEPA, as may be necessary to carry out the purposes of this order. The Secretary of the Treasury may redelegate any of these functions to other officers and agencies of the United States Government consistent with applicable law. All agencies of the United States Government are hereby directed to take all appropriate measures within their authority to carry out the provisions of this order.
- **Sec. 10.** This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

Sec. 11. The measures taken pursuant to this order with respect to Iran are in response to actions of the Government of Iran occurring after the conclusion of the 1981 Algiers Accords, and are intended solely as a response to those later actions.

BARACK OBAMA

The White House, May 1, 2012.

Executive Order 13609 of May 1, 2012

Promoting International Regulatory Cooperation

By the authority vested in me as President by the Constitution and the laws of the United States of America, and in order to promote international regulatory cooperation, it is hereby ordered as follows:

Section 1. *Policy.* Executive Order 13563 of January 18, 2011 (Improving Regulation and Regulatory Review), states that our regulatory system must protect public health, welfare, safety, and our environment while promoting economic growth, innovation, competitiveness, and job creation. In an increasingly global economy, international regulatory cooperation, consistent with domestic law and prerogatives and U.S. trade policy, can be an important means of promoting the goals of Executive Order 13563.

The regulatory approaches taken by foreign governments may differ from those taken by U.S. regulatory agencies to address similar issues. In some cases, the differences between the regulatory approaches of U.S. agencies and those of their foreign counterparts might not be necessary and might impair the ability of American businesses to export and compete internationally. In meeting shared challenges involving health, safety, labor, security, environmental, and other issues, international regulatory cooperation can identify approaches that are at least as protective as those that are or would be adopted in the absence of such cooperation. International regulatory cooperation can also reduce, eliminate, or prevent unnecessary differences in regulatory requirements.

- **Sec. 2.** Coordination of International Regulatory Cooperation. (a) The Regulatory Working Group (Working Group) established by Executive Order 12866 of September 30, 1993 (Regulatory Planning and Review), which was reaffirmed by Executive Order 13563, shall, as appropriate:
 - (i) serve as a forum to discuss, coordinate, and develop a common understanding among agencies of U.S. Government positions and priorities with respect to:
 - (A) international regulatory cooperation activities that are reasonably anticipated to lead to significant regulatory actions;
 - (B) efforts across the Federal Government to support significant, crosscutting international regulatory cooperation activities, such as the work of regulatory cooperation councils; and
 - (C) the promotion of good regulatory practices internationally, as well as the promotion of U.S. regulatory approaches, as appropriate; and

- (ii) examine, among other things:
- (A) appropriate strategies for engaging in the development of regulatory approaches through international regulatory cooperation, particularly in emerging technology areas, when consistent with section 1 of this order;
- (B) best practices for international regulatory cooperation with respect to regulatory development, and, where appropriate, information exchange and other regulatory tools; and
- (C) factors that agencies should take into account when determining whether and how to consider other regulatory approaches under section 3(d) of this order.
- (b) As Chair of the Working Group, the Administrator of the Office of Information and Regulatory Affairs (OIRA) of the Office of Management and Budget (OMB) shall convene the Working Group as necessary to discuss international regulatory cooperation issues as described above, and the Working Group shall include a representative from the Office of the United States Trade Representative and, as appropriate, representatives from other agencies and offices.
- (c) The activities of the Working Group, consistent with law, shall not duplicate the efforts of existing interagency bodies and coordination mechanisms. The Working Group shall consult with existing interagency bodies when appropriate.
- (d) To inform its discussions, and pursuant to section 4 of Executive Order 12866, the Working Group may commission analytical reports and studies by OIRA, the Administrative Conference of the United States, or any other relevant agency, and the Administrator of OIRA may solicit input, from time to time, from representatives of business, nongovernmental organizations, and the public.
- (e) The Working Group shall develop and issue guidelines on the applicability and implementation of sections 2 through 4 of this order.
- (f) For purposes of this order, the Working Group shall operate by consensus.
- **Sec. 3.** Responsibilities of Federal Agencies. To the extent permitted by law, and consistent with the principles and requirements of Executive Order 13563 and Executive Order 12866, each agency shall:
- (a) if required to submit a Regulatory Plan pursuant to Executive Order 12866, include in that plan a summary of its international regulatory cooperation activities that are reasonably anticipated to lead to significant regulations, with an explanation of how these activities advance the purposes of Executive Order 13563 and this order;
- (b) ensure that significant regulations that the agency identifies as having significant international impacts are designated as such in the Unified Agenda of Federal Regulatory and Deregulatory Actions, on RegInfo.gov, and on Regulations.gov;
- (c) in selecting which regulations to include in its retrospective review plan, as required by Executive Order 13563, consider:
 - (i) reforms to existing significant regulations that address unnecessary differences in regulatory requirements between the United States and its

major trading partners, consistent with section 1 of this order, when stakeholders provide adequate information to the agency establishing that the differences are unnecessary; and

- (ii) such reforms in other circumstances as the agency deems appropriate; and
- (d) for significant regulations that the agency identifies as having significant international impacts, consider, to the extent feasible, appropriate, and consistent with law, any regulatory approaches by a foreign government that the United States has agreed to consider under a regulatory cooperation council work plan.
- Sec. 4. Definitions. For purposes of this order:
- (a) "Agency" means any authority of the United States that is an "agency" under 44 U.S.C. 3502(1), other than those considered to be independent regulatory agencies, as defined in 44 U.S.C. 3502(5).
- (b) "International impact" is a direct effect that a proposed or final regulation is expected to have on international trade and investment, or that otherwise may be of significant interest to the trading partners of the United States.
- (c) "International regulatory cooperation" refers to a bilateral, regional, or multilateral process, other than processes that are covered by section 6(a)(ii), (iii), and (v) of this order, in which national governments engage in various forms of collaboration and communication with respect to regulations, in particular a process that is reasonably anticipated to lead to the development of significant regulations.
- (d) "Regulation" shall have the same meaning as "regulation" or "rule" in section 3(d) of Executive Order 12866.
- (e) "Significant regulation" is a proposed or final regulation that constitutes a significant regulatory action.
- (f) "Significant regulatory action" shall have the same meaning as in section 3(f) of Executive Order 12866.
- **Sec. 5.** *Independent Agencies.* Independent regulatory agencies are encouraged to comply with the provisions of this order.
- **Sec. 6.** General Provisions. (a) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to a department or agency, or the head thereof:
 - (ii) the coordination and development of international trade policy and negotiations pursuant to section 411 of the Trade Agreements Act of 1979 (19 U.S.C. 2451) and section 141 of the Trade Act of 1974 (19 U.S.C. 2171);
 - (iii) international trade activities undertaken pursuant to section 3 of the Act of February 14, 1903 (15 U.S.C. 1512), subtitle C of the Export Enhancement Act of 1988, as amended (15 U.S.C. 4721 et seq.), and Reorganization Plan No. 3 of 1979 (19 U.S.C. 2171 note);
 - (iv) the authorization process for the negotiation and conclusion of international agreements pursuant to 1 U.S.C. 112b(c) and its implementing regulations (22 C.F.R. 181.4) and implementing procedures (11 FAM 720);
 - (v) activities in connection with subchapter II of chapter 53 of title 31 of the United States Code, title 26 of the United States Code, or Public

Law 111–203 and other laws relating to financial regulation; or (vi) the functions of the Director of OMB relating to budgetary, administrative,

- or legislative proposals.

 (b) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (c) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, May 1, 2012.

EO 13610

Executive Order 13610 of May 10, 2012

Identifying and Reducing Regulatory Burdens

By the authority vested in me as President by the Constitution and the laws of the United States of America, and in order to modernize our regulatory system and to reduce unjustified regulatory burdens and costs, it is hereby ordered as follows:

Section 1. Policy. Regulations play an indispensable role in protecting public health, welfare, safety, and our environment, but they can also impose significant burdens and costs. During challenging economic times, we should be especially careful not to impose unjustified regulatory requirements. For this reason, it is particularly important for agencies to conduct retrospective analyses of existing rules to examine whether they remain justified and whether they should be modified or streamlined in light of changed circumstances, including the rise of new technologies.

Executive Order 13563 of January 18, 2011 (Improving Regulation and Regulatory Review), states that our regulatory system "must measure, and seek to improve, the actual results of regulatory requirements." To promote this goal, that Executive Order requires agencies not merely to conduct a single exercise, but to engage in "periodic review of existing significant regulations." Pursuant to section 6(b) of that Executive Order, agencies are required to develop retrospective review plans to review existing significant regulations in order to "determine whether any such regulations should be modified, streamlined, expanded, or repealed." The purpose of this requirement is to "make the agency's regulatory program more effective or less burdensome in achieving the regulatory objectives."

In response to Executive Order 13563, agencies have developed and made available for public comment retrospective review plans that identify over five hundred initiatives. A small fraction of those initiatives, already finalized or formally proposed to the public, are anticipated to eliminate billions of dollars in regulatory costs and tens of millions of hours in annual paperwork burdens. Significantly larger savings are anticipated as the plans are implemented and as action is taken on additional initiatives.

As a matter of longstanding practice and to satisfy statutory obligations, many agencies engaged in periodic review of existing regulations prior to the issuance of Executive Order 13563. But further steps should be taken, consistent with law, agency resources, and regulatory priorities, to promote public participation in retrospective review, to modernize our regulatory system, and to institutionalize regular assessment of significant regulations.

Sec. 2. Public Participation in Retrospective Review. Members of the public, including those directly and indirectly affected by regulations, as well as State, local, and tribal governments, have important information about the actual effects of existing regulations. For this reason, and consistent with Executive Order 13563, agencies shall invite, on a regular basis (to be determined by the agency head in consultation with the Office of Information and Regulatory Affairs (OIRA)), public suggestions about regulations in need of retrospective review and about appropriate modifications to such regulations. To promote an open exchange of information, retrospective analyses of regulations, including supporting data, shall be released to the public online wherever practicable.

Sec. 3. Setting Priorities. In implementing and improving their retrospective review plans, and in considering retrospective review suggestions from the public, agencies shall give priority, consistent with law, to those initiatives that will produce significant quantifiable monetary savings or significant quantifiable reductions in paperwork burdens while protecting public health, welfare, safety, and our environment. To the extent practicable and permitted by law, agencies shall also give special consideration to initiatives that would reduce unjustified regulatory burdens or simplify or harmonize regulatory requirements imposed on small businesses. Consistent with Executive Order 13563 and Executive Order 12866 of September 30, 1993 (Regulatory Planning and Review), agencies shall give consideration to the cumulative effects of their own regulations, including cumulative burdens, and shall to the extent practicable and consistent with law give priority to reforms that would make significant progress in reducing those burdens while protecting public health, welfare, safety, and our environment.

Sec. 4. Accountability. Agencies shall regularly report on the status of their retrospective review efforts to OIRA. Agency reports should describe progress, anticipated accomplishments, and proposed timelines for relevant actions, with an emphasis on the priorities described in section 3 of this order. Agencies shall submit draft reports to OIRA on September 10, 2012, and on the second Monday of January and July for each year thereafter, unless directed otherwise through subsequent guidance from OIRA. Agencies shall make final reports available to the public within a reasonable period (not to exceed three weeks from the date of submission of draft reports to OIRA).

Sec. 5. General Provisions. (a) For purposes of this order, "agency" means any authority of the United States that is an "agency" under 44 U.S.C. 3502(1), other than those considered to be independent regulatory agencies, as defined in 44 U.S.C. 3502(5).

- (b) Nothing in this order shall be construed to impair or otherwise affect:
- (i) the authority granted by law to a department or agency, or the head thereof; or

- (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (c) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (d) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, May 10, 2012.

EO 13611

Executive Order 13611 of May 16, 2012

Blocking Property of Persons Threatening the Peace, Security, or Stability of Yemen

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the International Emergency Economic Powers Act (50 U.S.C. 1701 *et seq.*) (IEEPA), the National Emergencies Act (50 U.S.C. 1601 *et seq.*) (NEA), and section 301 of title 3, United States Code,

- I, BARACK OBAMA, President of the United States of America, find that the actions and policies of certain members of the Government of Yemen and others threaten Yemen's peace, security, and stability, including by obstructing the implementation of the agreement of November 23, 2011, between the Government of Yemen and those in opposition to it, which provides for a peaceful transition of power that meets the legitimate demands and aspirations of the Yemeni people for change, and by obstructing the political process in Yemen. I further find that these actions constitute an unusual and extraordinary threat to the national security and foreign policy of the United States, and I hereby declare a national emergency to deal with that threat. I hereby order:
- **Section 1.** All property and interests in property that are in the United States, that hereafter come within the United States, or that are or hereafter come within the possession or control of any United States person, including any foreign branch, of the following persons are blocked and may not be transferred, paid, exported, withdrawn, or otherwise dealt in: any person determined by the Secretary of the Treasury, in consultation with the Secretary of State, to:
- (a) have engaged in acts that directly or indirectly threaten the peace, security, or stability of Yemen, such as acts that obstruct the implementation of the agreement of November 23, 2011, between the Government of Yemen and those in opposition to it, which provides for a peaceful transition of power in Yemen, or that obstruct the political process in Yemen;
- (b) be a political or military leader of an entity that has engaged in the acts described in subsection (a) of this section;

- (c) have materially assisted, sponsored, or provided financial, material, or technological support for, or goods or services to or in support of, the acts described in subsection (a) of this section or any person whose property and interests in property are blocked pursuant to this order; or
- (d) be owned or controlled by, or to have acted or purported to act for or on behalf of, directly or indirectly, any person whose property and interests in property are blocked pursuant to this order.
- **Sec. 2.** I hereby determine that the making of donations of the type of articles specified in section 203(b)(2) of IEEPA (50 U.S.C. 1702(b)(2)) by, to, or for the benefit of any person whose property and interests in property are blocked pursuant to section 1 of this order would seriously impair my ability to deal with the national emergency declared in this order, and I hereby prohibit such donations as provided by section 1 of this order.
- Sec. 3. The prohibitions in section 1 of this order include but are not limited to:
- (a) the making of any contribution or provision of funds, goods, or services by, to, or for the benefit of any person whose property and interests in property are blocked pursuant to this order; and
- (b) the receipt of any contribution or provision of funds, goods, or services from any such person.
- **Sec. 4.** The prohibitions in section 1 of this order apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the effective date of this order.
- **Sec. 5.** Nothing in section 1 of this order shall prohibit transactions for the conduct of the official business of the United States Government by employees, grantees, or contractors thereof.
- **Sec. 6.** (a) Any transaction that evades or avoids, has the purpose of evading or avoiding, causes a violation of, or attempts to violate any of the prohibitions set forth in this order is prohibited.
- (b) Any conspiracy formed to violate any of the prohibitions set forth in this order is prohibited.
- Sec. 7. For the purposes of this order:
 - (a) the term "person" means an individual or entity;
- (b) the term "entity" means a partnership, association, trust, joint venture, corporation, group, subgroup, or other organization; and
- (c) the term "United States person" means any United States citizen, permanent resident alien, entity organized under the laws of the United States or any jurisdiction within the United States (including foreign branches), or any person in the United States.
- **Sec. 8.** For those persons whose property and interests in property are blocked pursuant to this order who might have a constitutional presence in the United States, I find that because of the ability to transfer funds or other assets instantaneously, prior notice to such persons of measures to be taken pursuant to this order would render those measures ineffectual. I therefore determine that for these measures to be effective in addressing the

national emergency declared in this order, there need be no prior notice of a listing or determination made pursuant to section 1 of this order.

Sec. 9. The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to take such actions, including the promulgation of rules and regulations, and to employ all powers granted to the President by IEEPA as may be necessary to carry out the purposes of this order. The Secretary of the Treasury may redelegate any of these functions to other officers and agencies of the United States Government consistent with applicable law. All agencies of the United States Government are hereby directed to take all appropriate measures within their authority to carry out the provisions of this order.

Sec. 10. The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to submit the recurring and final reports to the Congress on the national emergency declared in this order, consistent with section 401(c) of the NEA (50 U.S.C. 1641(c)) and section 204(c) of IEEPA (50 U.S.C. 1703(c)).

Sec. 11. This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, *May 16, 2012.*

EO 13612

Executive Order 13612 of May 21, 2012

Providing an Order of Succession Within the Department of Agriculture

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the Federal Vacancies Reform Act of 1998, as amended, 5 U.S.C. 3345 *et seq.* (the "Act"), it is hereby ordered that:

Section 1. Order of Succession. (a) Subject to the provisions of section 2 of this order, and to the limitations set forth in the Act, the following officials of the Department of Agriculture, in the order listed, shall act as and perform the functions and duties of the office of Secretary of Agriculture (Secretary) during any period in which both the Secretary and the Deputy Secretary of Agriculture (Deputy Secretary) have died, resigned, or are otherwise unable to perform the functions and duties of the office of Secretary:

- (1) Under Secretary of Agriculture for Farm and Foreign Agricultural Services;
- (2) Under Secretary of Agriculture for Food, Nutrition, and Consumer Services:
- (3) Assistant Secretary of Agriculture for Administration;
- (4) Under Secretary of Agriculture for Research, Education, and Economics:

- (5) Under Secretary of Agriculture for Food Safety;
- (6) Under Secretary of Agriculture for Natural Resources and Environment:
- (7) Under Secretary of Agriculture for Rural Development;
- (8) Under Secretary of Agriculture for Marketing and Regulatory Programs;
- (9) General Counsel of the Department of Agriculture;
- (10) Chief of Staff, Office of the Secretary;
- (11) State Executive Directors of the Farm Service Agency for the States of California, Iowa, and Kansas, in order of seniority fixed by length of unbroken service as State Executive Director of that State;
- (12) Regional Administrators of the Food and Nutrition Service for the Mountain Plains Regional Office (Denver, Colorado), Midwest Regional Office (Chicago, Illinois), and Western Regional Office (San Francisco, California), in order of seniority fixed by length of unbroken service as Regional Administrator of that Regional Office;
- (13) Chief Financial Officer of the Department of Agriculture;
- (14) Assistant Secretary of Agriculture (Civil Rights); and
- (15) Assistant Secretary of Agriculture (Congressional Relations).
- (b) If any two or more individuals designated in paragraph (11) or (12) of subsection (a) were sworn in to, or commenced service in, their respective offices on the same day, precedence shall be determined by the alphabetical order of the State in which the individual serves.
- **Sec. 2.** Exceptions. (a) No individual who is serving in an office listed in section 1(a)(1)–(15) of this order in an acting capacity shall, by virtue of so serving, act as Secretary pursuant to this order.
- (b) No individual who is serving in an office listed in section 1(a)(1)–(15) of this order shall act as Secretary unless that individual is otherwise eligible to so serve under the Federal Vacancies Reform Act of 1998.
- (c) Notwithstanding the provisions of this order, the President retains discretion, to the extent permitted by law, to depart from this order in designating an acting Secretary.
- Sec. 3. Revocation. Executive Order 13542 of May 13, 2010 (Providing an Order of Succession Within the Department of Agriculture), is hereby revoked.
- **Sec. 4.** *Judicial Review.* This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House,

May 21, 2012.

Executive Order 13613 of May 21, 2012

Providing an Order of Succession Within the Department of Commerce

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the Federal Vacancies Reform Act of 1998, as amended, 5 U.S.C. 3345 *et seq.* (the "Act"), it is hereby ordered that:

Section 1. Order of Succession. Subject to the provisions of section 2 of this order, and to the limitations set forth in the Act, the following officials of the Department of Commerce, in the order listed, shall act as and perform the functions and duties of the office of the Secretary of Commerce (Secretary) during any period in which the Secretary has died, resigned, or otherwise become unable to perform the functions and duties of the office of the Secretary:

- (a) Deputy Secretary of Commerce;
- (b) General Counsel of the Department of Commerce;
- (c) Under Secretary of Commerce for International Trade;
- (d) Under Secretary of Commerce for Economic Affairs;
- (e) Under Secretary of Commerce for Standards and Technology;
- (f) Under Secretary of Commerce for Oceans and Atmosphere and Administrator of the National Oceanic and Atmospheric Administration;
 - (g) Under Secretary of Commerce for Export Administration;
- (h) Chief Financial Officer of the Department of Commerce and Assistant Secretary of Commerce (Administration); and
- (i) The Boulder Laboratories Site Manager, National Institute of Standards and Technology.
- **Sec. 2.** Exceptions. (a) No individual who is serving in an office listed in section 1(a)–(i) of this order in an acting capacity shall, by virtue of so serving, act as Secretary pursuant to this order.
- (b) No individual listed in section 1(a)–(i) of this order shall act as Secretary unless that individual is otherwise eligible to so serve under the Act, as amended.
- (c) Notwithstanding the provisions of this order, the President retains discretion, to the extent permitted by law, to depart from this order in designating an acting Secretary.
- Sec. 3. Revocation. Executive Order 13242 of December 18, 2001 (Providing An Order of Succession Within the Department of Commerce) and Memorandum for the Secretary of Commerce of October 3, 2002 (Designation of Officers of the Department of Commerce to Act as Secretary of Commerce) are hereby revoked.

Sec. 4. *Judicial Review.* This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, May 21, 2012.

Executive Order 13614 of May 21, 2012

Providing an Order of Succession Within the Environmental Protection Agency

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the Federal Vacancies Reform Act of 1998, as amended, 5 U.S.C. 3345 *et seq.* (the "Act"), it is hereby ordered that:

Section 1. Order of Succession. Subject to the provisions of section 2 of this order, and to the limitations set forth in the Act, the following officials of the Environmental Protection Agency, in the order listed, shall act as and perform the functions and duties of the office of the Administrator of the Environmental Protection Agency (Administrator) during any period in which the Administrator and the Deputy Administrator of the Environmental Protection Agency have died, resigned, or become otherwise unable to perform the functions and duties of the office of Administrator:

- (a) General Counsel;
- (b) Assistant Administrator, Office of Solid Waste;
- (c) Assistant Administrator for Toxic Substances (also known as the Assistant Administrator for the Office of Chemical Safety and Pollution Prevention);
 - (d) Assistant Administrator for the Office of Air and Radiation;
 - (e) Assistant Administrator for the Office of Water:
- (f) Assistant Administrator for the Office of Enforcement and Compliance Assurance;
 - (g) Chief Financial Officer;
 - (h) Assistant Administrator for the Office of Research and Development;
- (i) Assistant Administrator for the Office of International and Tribal Affairs;
- (j) Assistant Administrator for the Office of Administration and Resources Management:
 - (k) Assistant Administrator for the Office of Environmental Information;
 - (l) Regional Administrator, Region VIII; and
 - (m) Deputy Regional Administrator, Region II.

- **Sec. 2.** Exceptions. (a) No individual who is serving in an office listed in section 1(a)–(m) of this order in an acting capacity shall, by virtue of so serving, act as Administrator pursuant to this order.
- (b) No individual listed in section 1(a)–(m) of this order shall act as Administrator unless that individual is otherwise eligible to so serve under the Federal Vacancies Reform Act of 1998, as amended.
- (c) Notwithstanding the provisions of this order, the President retains discretion, to the extent permitted by law, to depart from this order in designating an acting Administrator.
- **Sec. 3.** Revocation. Executive Order 13261 of March 19, 2002 (Providing an Order of Succession in the Environmental Protection Agency and Amending Certain Orders on Succession) and Executive Order 13344 of July 7, 2004 (Amending Executive Order 13261 on the Order of Succession in the Environmental Protection Agency), are hereby revoked.
- **Sec. 4.** *Judicial Review.* This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, May 21, 2012.

EO 13615

Executive Order 13615 of May 21, 2012

Providing an Order of Succession Within the Office of Management and Budget

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the Federal Vacancies Reform Act of 1998, as amended, 5 U.S.C. 3345 *et seq.* (the "Act"), it is hereby ordered that:

Section 1. Order of Succession. Subject to the provisions of section 2 of this order, and to the limitations set forth in the Act, the following officers of the Office of Management and Budget, in the order listed, shall act as and perform the functions and duties of the office of Director during any period in which both the Director of the Office of Management and Budget (Director) and the Deputy Director of the Office of Management and Budget (Deputy Director) have died, resigned, or otherwise become unable to perform the functions and duties of the office of Director:

- (a) Deputy Director for Management;
- (b) Executive Associate Director;
- (c) Associate Director (National Security Programs);
- (d) Associate Director (General Government Programs);
- (e) Associate Director (Education, Income Maintenance, and Labor Programs);
 - (f) Associate Director (Health Programs);

- (g) Associate Director (Natural Resource Programs);
- (h) General Counsel;
- (i) Administrator for Federal Procurement Policy;
- (j) Administrator of the Office of Information and Regulatory Affairs;
- (k) Controller, Office of Federal Financial Management;
- (l) Administrator of the Office of Electronic Government; and
- (m) Intellectual Property Enforcement Coordinator.
- **Sec. 2.** Exceptions. (a) No individual who is serving in an office listed in section 1(a)–(m) of this order in an acting capacity, by virtue of so serving, shall act as Director pursuant to this order.
- (b) No individual listed in section 1(a)–(m) of this order shall act as Director unless that individual is otherwise eligible to so serve under the Act.
- (c) Notwithstanding the provisions of this order, the President retains discretion, to the extent permitted by law, to depart from this order in designating an acting Director.
- Sec. 3. Revocation. Executive Order 13370 of January 13, 2005 (Providing an Order of Succession in the Office of Management and Budget), is hereby revoked.
- **Sec. 4.** *Judicial Review.* This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, May 21, 2012.

Executive Order 13616 of June 14, 2012

Accelerating Broadband Infrastructure Deployment

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 301 of title 3, United States Code, and in order to facilitate broadband deployment on Federal lands, buildings, and rights of way, federally assisted highways, and tribal and individual Indian trust lands (tribal lands), particularly in underserved communities, it is hereby ordered as follows:

Section 1. Policy. Broadband access is essential to the Nation's global competitiveness in the 21st century, driving job creation, promoting innovation, and expanding markets for American businesses. Broadband access also affords public safety agencies the opportunity for greater levels of effectiveness and interoperability. While broadband infrastructure has been deployed in a vast majority of communities across the country, today too many areas still lack adequate access to this crucial resource. For these areas, decisions on access to Federal property and rights of way can be essential to the deployment of both wired and wireless broadband infrastructure. The Federal Government controls nearly 30 percent of all land in the

United States, owns thousands of buildings, and provides substantial funding for State and local transportation infrastructure, creating significant opportunities for executive departments and agencies (agencies) to help expand broadband infrastructure.

Sec. 2. Broadband Deployment on Federal Property Working Group. (a) In order to ensure a coordinated and consistent approach in implementing agency procedures, requirements, and policies related to access to Federal lands, buildings, and rights of way, federally assisted highways, and tribal lands to advance broadband deployment, there is established a Broadband Deployment on Federal Property Working Group (Working Group), to be co-chaired by representatives designated by the Administrator of General Services and the Secretary of Homeland Security (Co-Chairs) from their respective agencies, in consultation with the Director of the Office of Science and Technology Policy (Director) and in coordination with the Chief Performance Officer (CPO).

- (b) The Working Group shall be composed of:
 - (i) a representative from each of the following agencies, and the Co-Chairs, all of which have significant ownership of, or responsibility for managing, Federal lands, buildings, and rights of way, federally assisted highways, and tribal lands (Broadband Member Agencies):
 - (1) the Department of Defense;

- (2) the Department of the Interior;
- (3) the Department of Agriculture;
- (4) the Department of Commerce;
- (5) the Department of Transportation;
- (6) the Department of Veterans Affairs; and
- (7) the United States Postal Service;
- (ii) a representative from each of the following agencies or offices, to provide advice and assistance:
- (1) the Federal Communications Commission;
- (2) the Council on Environmental Quality;
- (3) the Advisory Council on Historic Preservation; and
- (4) the National Security Staff; and
- (iii) representatives from such other agencies or offices as the Co-Chairs may invite to participate.
- (c) Within 1 year of the date of this order, the Working Group shall report to the Steering Committee on Federal Infrastructure Permitting and Review Process Improvement, established pursuant to Executive Order 13604 of March 22, 2012 (Improving Performance of Federal Permitting and Review of Infrastructure Projects), on the progress that has been made in implementing the actions mandated by sections 3 through 5 of this order.
- **Sec. 3.** Coordinating Consistent and Efficient Federal Broadband Procedures, Requirements, and Policies. (a) Each Broadband Member Agency, following coordination with other Broadband Member Agencies and interested non-member agencies, shall:

- (i) develop and implement a strategy to facilitate the timely and efficient deployment of broadband facilities on Federal lands, buildings, and rights of way, federally assisted highways, and tribal lands, that:
- (1) ensures a consistent approach across the Federal Government that facilitates broadband deployment processes and decisions, including by: avoiding duplicative reviews; coordinating review processes; providing clear notice of all application and other requirements; ensuring consistent interpretation and application of all procedures, requirements, and policies; supporting decisions on deployment of broadband service to those living on tribal lands consistent with existing statutes, treaties, and trust responsibilities; and ensuring the public availability of current information on these matters;
- (2) where beneficial and appropriate, includes procedures for coordination with State, local, and tribal governments, and other appropriate entities:
- (3) is coordinated with appropriate external stakeholders, as determined by each Broadband Member Agency, prior to implementation; and
- (4) is provided to the Co-Chairs within 180 days of the date of this order; and
- (ii) provide comprehensive and current information on accessing Federal lands, buildings, and rights of way, federally assisted highways, and tribal lands for the deployment of broadband facilities, and develop strategies to increase the usefulness and accessibility of this information, including ensuring such information is available online and in a format that is compatible with appropriate Government websites, such as the Federal Infrastructure Projects Dashboard created pursuant to my memorandum of August 31, 2011 (Speeding Infrastructure Development Through More Efficient and Effective Permitting and Environmental Review).
- (b) The activities conducted pursuant to subsection (a) of this section, particularly with respect to the establishment of timelines for permitting and review processes, shall be consistent with Executive Order 13604 and with the Federal Plan and Agency Plans to be developed pursuant to that order.
- (c) The Co-Chairs, in consultation with the Director and in coordination with the CPO, shall coordinate, review, and monitor the development and implementation of the strategies required by paragraph (a)(i) of this section.
- (d) Broadband Member Agencies may limit the information made available pursuant to paragraph (a)(ii) of this section as appropriate to accommodate national security, public safety, and privacy concerns.
- **Sec. 4.** Contracts, Applications, and Permits. (a) Section 6409 of the Middle Class Tax Relief and Job Creation Act of 2012 (Public Law 112–96) contains provisions addressing access to Federal property for the deployment of wireless broadband facilities, including requirements that the General Services Administration (GSA) develop application forms, master contracts, and fees for such access. The GSA shall consult with the Working Group in developing these application forms, master contracts, and fees.
- (b) To the extent not already addressed by section 6409, each Broadband Member Agency with responsibility for managing Federal lands, buildings, or rights of way (as determined by the Co-Chairs) shall, in coordination

with the Working Group and within 1 year of the date of this order, develop and use one or more templates for uniform contract, application, and permit terms to facilitate nongovernment entities' use of Federal property for the deployment of broadband facilities. The templates shall, where appropriate, allow for access by multiple broadband service providers and public safety entities. To ensure a consistent approach across the Federal Government and different broadband technologies, the templates shall, to the extent practicable and efficient, provide equal access to Federal property for the deployment of wireline and wireless facilities.

- Sec. 5. Deployment of Conduit for Broadband Facilities in Conjunction with Federal or Federally Assisted Highway Construction. (a) The installation of underground fiber conduit along highway and roadway rights of way can improve traffic flow and safety through implementation of intelligent transportation systems (ITS) and reduce the cost of future broadband deployment. Accordingly, within 1 year of the date of this order:
 - (i) the Department of Transportation, in consultation with the Working Group, shall review dig once requirements in its existing programs and implement a flexible set of best practices that can accommodate changes in broadband technology and minimize excavations consistent with competitive broadband deployment;
 - (ii) the Department of Transportation shall work with State and local governments to help them develop and implement best practices on such matters as establishing dig once requirements, effectively using private investment in State ITS infrastructure, determining fair market value for rights of way on federally assisted highways, and reestablishing any highway assets disturbed by installation;
 - (iii) the Department of the Interior and other Broadband Member Agencies with responsibility for federally owned highways and rights of way on tribal lands (as determined by the Co-Chairs) shall revise their procedures, requirements, and policies to include the use of dig once requirements and similar policies to encourage the deployment of broadband infrastructure in conjunction with Federal highway construction, as well as to provide for the reestablishment of any highway assets disturbed by installation;
 - (iv) the Department of Transportation, after outreach to relevant nonfederal stakeholders, shall review and, if necessary, revise its guidance to State departments of transportation on allowing for-profit or other entities to accommodate or construct, safely and securely maintain, and utilize broadband facilities on State and locally owned rights of way in order to reflect changes in broadband technologies and markets and to promote competitive broadband infrastructure deployment; and
 - (v) the Department of Transportation, in consultation with the Working Group and the American Association of State Highway and Transportation Officials, shall create an online platform that States and counties may use to aggregate and make publicly available their rights of way laws and joint occupancy guidelines and agreements.
- (b) For the purposes of this section, the term "dig once requirements" means requirements designed to reduce the number and scale of repeated excavations for the installation and maintenance of broadband facilities in rights of way.

- **Sec. 6.** General Provisions. (a) This order shall be implemented consistent with all applicable laws, treaties, and trust obligations, and subject to the availability of appropriations.
- (b) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an executive department, agency, or the head thereof; or
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (c) Independent agencies are strongly encouraged to comply with this order.
- (d) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, June 14, 2012.

Executive Order 13617 of June 25, 2012

Blocking Property of the Government of the Russian Federation Relating to the Disposition of Highly Enriched Uranium Extracted From Nuclear Weapons

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the International Emergency Economic Powers Act (50 U.S.C. 1701 *et seq.*) (IEEPA), the National Emergencies Act (50 U.S.C. 1601 *et seq.*) (NEA), and section 301 of title 3, United States Code.

I, BARACK OBAMA, President of the United States of America, in view of the policies underlying Executive Order 12938 of November 14, 1994, and Executive Order 13085 of May 26, 1998, and the restrictions put in place pursuant to Executive Order 13159 of June 21, 2000, find that the risk of nuclear proliferation created by the accumulation of a large volume of weapons-usable fissile material in the territory of the Russian Federation continues to constitute an unusual and extraordinary threat to the national security and foreign policy of the United States, and hereby declare a national emergency to deal with that threat. I hereby order:

Section 1. A major national security goal of the United States is to ensure that fissile material removed from Russian nuclear weapons pursuant to various arms control and disarmament agreements is dedicated to peaceful uses, subject to transparency measures, and protected from diversion to activities of proliferation concern. As reflected in Executive Order 13085, the full implementation of the Agreement Between the Government of the United States of America and the Government of the Russian Federation Concerning the Disposition of Highly Enriched Uranium Extracted from Nuclear Weapons, dated February 18, 1993, and related contracts and

agreements (collectively, the "HEU Agreements") is essential to the attainment of this goal. The HEU Agreements provide for the conversion of approximately 500 metric tons of highly enriched uranium contained in Russian nuclear weapons into low-enriched uranium for use as fuel in commercial nuclear reactors. In furtherance of our national security goals, all heads of departments and agencies of the United States Government shall continue to take all appropriate measures within their authority to further the full implementation of the HEU Agreements.

- Sec. 2. Government of the Russian Federation assets directly related to the implementation of the HEU Agreements currently may be subject to attachment, judgment, decree, lien, execution, garnishment, or other judicial process, thereby jeopardizing the full implementation of the HEU Agreements to the detriment of U.S. foreign policy. In order to ensure the preservation and proper and complete transfer to the Government of the Russian Federation of all payments due to it under the HEU Agreements, and except to the extent provided in regulations, orders, directives, or licenses that may be issued pursuant to this order, or that were issued pursuant to Executive Order 13159 of June 21, 2000, all property and interests in property of the Government of the Russian Federation directly related to the implementation of the HEU Agreements that are in the United States, that hereafter come within the United States, or that are or hereafter come within the possession or control of any United States persons, including any foreign branch, are blocked and may not be transferred, paid, exported, withdrawn, or otherwise dealt in. Unless licensed or authorized pursuant to this order, or Executive Order 13159 of June 21, 2000, any attachment, judgment, decree, lien, execution, garnishment, or other judicial process is null and void with respect to any property or interest in property blocked pursuant to this order.
- **Sec. 3**. (a) Any transaction that evades or avoids, has the purpose of evading or avoiding, causes a violation of, or attempts to violate any of the prohibitions set forth in this order is prohibited.
- (b) Any conspiracy formed to violate any of the prohibitions set forth in this order is prohibited.
- **Sec. 4**. For the purposes of this order:
 - (a) the term "person" means an individual or entity;
- (b) the term "entity" means a partnership, association, trust, joint venture, corporation, group, subgroup, or other organization;
- (c) the term "United States person" means any United States citizen, permanent resident alien, entity organized under the laws of the United States or any jurisdiction within the United States (including foreign branches), or any person in the United States; and
- (d) the term "Government of the Russian Federation" means the Government of the Russian Federation, any political subdivision, agency, or instrumentality thereof, and any person owned or controlled by, or acting for or on behalf of, the Government of the Russian Federation.
- **Sec. 5.** (a) The Secretary of the Treasury, in consultation with the Secretary of State, the Secretary of Energy, and, as appropriate, other agencies, is hereby authorized to take such actions, including the promulgation of rules and regulations, and to employ all powers granted to the President by IEEPA, as may be necessary to carry out the purposes of this order. The

Secretary of the Treasury may redelegate any of these functions to other officers and agencies of the United States Government consistent with applicable law. All agencies of the United States Government are hereby directed to take all appropriate measures within their statutory authority to carry out the provisions of this order.

- (b) Nothing contained in this order shall relieve a person from any requirement to obtain a license or other authorization from any department or agency of the United States Government in compliance with applicable laws and regulations subject to the jurisdiction of the department or agency.
- **Sec. 6.** The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to submit the recurring and final reports to the Congress on the national emergency declared in this order, consistent with section 401(c) of the NEA (50 U.S.C. 1641(c)) and section 204(c) of IEEPA (50 U.S.C. 1703(c)).
- **Sec. 7**. This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, June 25, 2012.

Executive Order 13618 of July 6, 2012

Assignment of National Security and Emergency Preparedness Communications Functions

By the authority vested in me as President by the Constitution and the laws of the United States of America, it is hereby ordered as follows:

Section 1. Policy. The Federal Government must have the ability to communicate at all times and under all circumstances to carry out its most critical and time sensitive missions. Survivable, resilient, enduring, and effective communications, both domestic and international, are essential to enable the executive branch to communicate within itself and with: the legislative and judicial branches; State, local, territorial, and tribal governments; private sector entities; and the public, allies, and other nations. Such communications must be possible under all circumstances to ensure national security, effectively manage emergencies, and improve national resilience. The views of all levels of government, the private and nonprofit sectors, and the public must inform the development of national security and emergency preparedness (NS/EP) communications policies, programs, and capabilities.

- Sec. 2. Executive Office Responsibilities.
- **Sec. 2.1.** Policy coordination, guidance, dispute resolution, and periodic inprogress reviews for the functions described and assigned herein shall be provided through the interagency process established in Presidential Policy

EO 13618

Directive-1 of February 13, 2009 (Organization of the National Security Council System) (PPD-1).

- **Sec. 2.2.** The Director of the Office of Science and Technology Policy (OSTP) shall: (a) issue an annual memorandum to the NS/EP Communications Executive Committee (established in section 3 of this order) highlighting national priorities for Executive Committee analyses, studies, research, and development regarding NS/EP communications;
- (b) advise the President on the prioritization of radio spectrum and wired communications that support NS/EP functions; and
- (c) have access to all appropriate information related to the test, exercise, evaluation, and readiness of the capabilities of all existing and planned NS/EP communications systems, networks, and facilities to meet all executive branch NS/EP requirements.
- Sec. 2.3. The Assistant to the President for Homeland Security and Counterterrorism and the Director of OSTP shall make recommendations to the President, informed by the interagency policy process established in PPD-1, with respect to the exercise of authorities assigned to the President under section 706 of the Communications Act of 1934, as amended (47 U.S.C. 606). The Assistant to the President for Homeland Security and Counterterrorism and the Director of OSTP shall also jointly monitor the exercise of these authorities, in the event of any delegation, through the process established in PPD-1 or as the President otherwise may direct.
- Sec. 3. The NS/EP Communications Executive Committee.
- **Sec. 3.1.** There is established an NS/EP Communications Executive Committee (Executive Committee) to serve as a forum to address NS/EP communications matters.
- Sec. 3.2. The Executive Committee shall be composed of Assistant Secretary-level or equivalent representatives designated by the heads of the Departments of State, Defense, Justice, Commerce, and Homeland Security, the Office of the Director of National Intelligence (DNI), the General Services Administration, and the Federal Communications Commission, as well as such additional agencies as the Executive Committee may designate. The designees of the Secretary of Homeland Security and the Secretary of Defense shall serve as Co-Chairs of the Executive Committee.
- Sec. 3.3. The responsibilities of the Executive Committee shall be to: (a) advise and make policy recommendations to the President, through the PPD-1 process, on enhancing the survivability, resilience, and future architecture of NS/EP communications, including what should constitute NS/EP communications requirements;
- (b) develop a long-term strategic vision for NS/EP communications and propose funding requirements and plans to the President and the Director of the Office of Management and Budget (OMB), through the PPD-1 process, for NS/EP communications initiatives that benefit multiple agencies or other Federal entities;
- (c) coordinate the planning for, and provision of, NS/EP communications for the Federal Government under all hazards;

- (d) promote the incorporation of the optimal combination of hardness, redundancy, mobility, connectivity, interoperability, restorability, and security to obtain, to the maximum extent practicable, the survivability of NS/EP communications under all circumstances;
- (e) recommend to the President, through the PPD-1 process, the regimes to test, exercise, and evaluate the capabilities of existing and planned communications systems, networks, or facilities to meet all executive branch NS/EP communications requirements, including any recommended remedial actions:
- (f) provide quarterly updates to the Assistant to the President for Homeland Security and Counterterrorism and the Director of OSTP, through the Co-Chairs, on the status of Executive Committee activities and develop an annual NS/EP communications strategic agenda utilizing the PPD-1 process:
- (g) enable industry input with respect to the responsibilities established in this section; and
- (h) develop, approve, and maintain a charter for the Executive Committee.
- Sec. 4. Executive Committee Joint Program Office.
- Sec. 4.1. The Secretary of Homeland Security shall establish an Executive Committee Joint Program Office (JPO) to provide full-time, expert, and administrative support for the Executive Committee's performance of its responsibilities under section 3.3 of this order. Staff of the JPO shall include detailees, as needed and appropriate, from agencies represented on the Executive Committee. The Department of Homeland Security shall provide resources to support the JPO. The JPO shall be responsive to the guidance of the Executive Committee.
- Sec. 4.2. The responsibilities of the JPO shall include: coordination of programs that support NS/EP missions, priorities, goals, and policy; and, when directed by the Executive Committee, the convening of governmental and nongovernmental groups (consistent with the Federal Advisory Committees Act, as amended (5 U.S.C. App.)), coordination of activities, and development of policies for senior official review and approval.
- Sec. 5. Specific Department and Agency Responsibilities.
- Sec. 5.1. The Secretary of Defense shall: (a) oversee the development, testing, implementation, and sustainment of NS/EP communications that are directly responsive to the national security needs of the President, Vice President, and senior national leadership, including: communications with or among the President, Vice President, White House staff, heads of state and government, and Nuclear Command and Control leadership; Continuity of Government communications; and communications among the executive, judicial, and legislative branches to support Enduring Constitutional Government;
- (b) incorporate, integrate, and ensure interoperability and the optimal combination of hardness, redundancy, mobility, connectivity, interoperability, restorability, and security to obtain, to the maximum extent practicable, the survivability of NS/EP communications defined in section 5.1(a) of this order under all circumstances, including conditions of crisis or emergency;

- (c) provide to the Executive Committee the technical support necessary to develop and maintain plans adequate to provide for the security and protection of NS/EP communications; and
- (d) provide, operate, and maintain communication services and facilities adequate to execute responsibilities consistent with Executive Order 12333 of December 4, 1981, as amended.
- Sec. 5.2. The Secretary of Homeland Security shall: (a) oversee the development, testing, implementation, and sustainment of NS/EP communications, including: communications that support Continuity of Government; Federal, State, local, territorial, and tribal emergency preparedness and response communications; non-military executive branch communications systems; critical infrastructure protection networks; and non-military communications networks, particularly with respect to prioritization and restoration;
- (b) incorporate, integrate, and ensure interoperability and the necessary combination of hardness, redundancy, mobility, connectivity, interoperability, restorability, and security to obtain, to the maximum extent practicable, the survivability of NS/EP communications defined in section 5.2(a) of this order under all circumstances, including conditions of crisis or emergency;
- (c) provide to the Executive Committee the technical support necessary to develop and maintain plans adequate to provide for the security and protection of NS/EP communications;
- (d) receive, integrate, and disseminate NS/EP communications information to the Federal Government and State, local, territorial, and tribal governments, as appropriate, to establish situational awareness, priority setting recommendations, and a common operating picture for NS/EP communications information;
- (e) satisfy priority communications requirements through the use of commercial, Government, and privately owned communications resources, when appropriate;
- (f) maintain a joint industry-Government center that is capable of assisting in the initiation, coordination, restoration, and reconstitution of NS/EP communications services or facilities under all conditions of emerging threats, crisis, or emergency;
- (g) serve as the Federal lead for the prioritized restoration of communications infrastructure and coordinate the prioritization and restoration of communications, including resolution of any conflicts in or among priorities, in coordination with the Secretary of Defense when activities referenced in section 5.1(a) of this order are impacted, consistent with the National Response Framework. If conflicts in or among priorities cannot be resolved between the Departments of Defense and Homeland Security, they shall be referred for resolution in accordance with section 2.1 of this order; and
- (h) within 60 days of the date of this order, in consultation with the Executive Committee where appropriate, develop and submit to the President, through the Assistant to the President for Homeland Security and Counterterrorism, a detailed plan that describes the Department of Homeland Security's organization and management structure for its NS/EP communications functions, including the Government Emergency Telecommunications

Service, Wireless Priority Service, Telecommunications Service Priority program, Next Generation Network Priority program, the Executive Committee JPO, and relevant supporting entities.

- **Sec. 5.3.** The Secretary of Commerce shall: (a) provide advice and guidance to the Executive Committee on the use of technical standards and metrics to support execution of NS/EP communications;
- (b) identify for the Executive Committee requirements for additional technical standards and metrics to enhance NS/EP communications;
- (c) engage with relevant standards development organizations to develop appropriate technical standards and metrics to enhance NS/EP communications;
- (d) develop plans and procedures concerning radio spectrum allocations, assignments, and priorities for use by agencies and executive offices;
- (e) develop, maintain, and publish policies, plans, and procedures for the management and use of radio frequency assignments, including the authority to amend, modify, or revoke such assignments, in those parts of the electromagnetic spectrum assigned to the Federal Government; and
- (f) administer a system of radio spectrum priorities for those spectrumdependent telecommunications resources belonging to and operated by the Federal Government and certify or approve such radio spectrum priorities, including the resolution of conflicts in or among such radio spectrum priorities during a crisis or emergency.
- **Sec. 5.4.** The Administrator of General Services shall provide and maintain a common Federal acquisition approach that allows for the efficient centralized purchasing of equipment and services that meet NS/EP communications requirements. Nothing in this section shall be construed to impair or otherwise affect the procurement authorities granted by law to an agency or the head thereof.
- Sec. 5.5. With respect to the Intelligence Community, the DNI, after consultation with the heads of affected agencies, may issue such policy directives and guidance as the DNI deems necessary to implement this order. Procedures or other guidance issued by the heads of elements of the Intelligence Community shall be in accordance with such policy directives or guidelines issued by the DNI.
- Sec. 5.6. The Federal Communications Commission performs such functions as are required by law, including: (a) with respect to all entities licensed or regulated by the Federal Communications Commission: the extension, discontinuance, or reduction of common carrier facilities or services; the control of common carrier rates, charges, practices, and classifications; the construction, authorization, activation, deactivation, or closing of radio stations, services, and facilities; the assignment of radio frequencies to Federal Communications Commission licensees; the investigation of violations of pertinent law; and the assessment of communications service provider emergency needs and resources; and
- (b) supporting the continuous operation and restoration of critical communications systems and services by assisting the Secretary of Homeland Security with infrastructure damage assessment and restoration, and by providing the Secretary of Homeland Security with information collected by the Federal Communications Commission on communications infrastructure, service outages, and restoration, as appropriate.

EO 13618

- **Sec. 6.** General Agency Responsibilities. All agencies, to the extent consistent with law, shall: (a) determine the scope of their NS/EP communications requirements, and provide information regarding such requirements to the Executive Committee:
- (b) prepare policies, plans, and procedures concerning communications facilities, services, or equipment under their management or operational control to maximize their capability to respond to the NS/EP needs of the Federal Government;
- (c) propose initiatives, where possible, that may benefit multiple agencies or other Federal entities;
- (d) administer programs that support broad NS/EP communications goals and policies;
- (e) submit reports annually, or as otherwise requested, to the Executive Committee, regarding agency NS/EP communications activities;
- (f) devise internal acquisition strategies in support of the centralized acquisition approach provided by the General Services Administration pursuant to section 5.4 of this order; and
- (g) provide the Secretary of Homeland Security with timely reporting on NS/EP communications status to inform the common operating picture required under 6 U.S.C. 321(d).
- **Sec. 7.** General Provisions. (a) For the purposes of this order, the word "agency" shall have the meaning set forth in section 6.1(b) of Executive Order 13526 of December 29, 2009.
- (b) Executive Order 12472 of April 3, 1984, as amended, is hereby revoked.
- (c) Executive Order 12382 of September 13, 1982, as amended, is further amended by striking the following language from section 2(e): "in his capacity as Executive Agent for the National Communications System".
 - (d) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an agency, or the head thereof; or
 - (ii) the functions of the Director of the OMB relating to budgetary, administrative, or legislative proposals.
- (e) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (f) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House,

July 6, 2012.

Executive Order 13619 of July 11, 2012

Blocking Property of Persons Threatening the Peace, Security, or Stability of Burma

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the International Emergency Economic Powers Act (50 U.S.C. 1701 et seq.) (IEEPA), the National Emergencies Act (50 U.S.C. 1601 et seq.), section 212(f) of the Immigration and Nationality Act of 1952, as amended (8 U.S.C. 1182(f)), and section 301 of title 3, United States Code,

I, BARACK OBAMA, President of the United States of America, hereby modify the scope of the national emergency declared in Executive Order 13047 of May 20, 1997, as modified in scope in Executive Order 13448 of October 18, 2007, and relied upon for additional steps taken in Executive Order 13310 of July 28, 2003, Executive Order 13448 of October 18, 2007, and Executive Order 13464 of April 30, 2008. The Government of Burma has made progress towards political reform in a number of areas, including by releasing hundreds of political prisoners, pursuing ceasefire talks with several armed ethnic groups, and pursuing a substantive dialogue with the democratic opposition. Recognizing that such reform is fragile, I hereby find that the continued detention of political prisoners, efforts to undermine or obstruct the political reform process, efforts to undermine or obstruct the peace process with ethnic minorities, military trade with North Korea, and human rights abuses in Burma particularly in ethnic areas, effectuated by persons within or outside the Government of Burma, constitute an unusual and extraordinary threat to the national security and foreign policy of the United States. Accordingly, I hereby order:

Section 1. (a) All property and interests in property that are in the United States, that hereafter come within the United States, or that are or hereafter come within the possession or control of any United States person, including any foreign branch, of the following persons are blocked and may not be transferred, paid, exported, withdrawn, or otherwise dealt in: any person determined by the Secretary of the Treasury, in consultation with or at the recommendation of the Secretary of State:

- (i) to have engaged in acts that directly or indirectly threaten the peace, security, or stability of Burma, such as actions that have the purpose or effect of undermining or obstructing the political reform process or the peace process with ethnic minorities in Burma;
- (ii) to be responsible for or complicit in, or responsible for ordering, controlling, or otherwise directing, or to have participated in, the commission of human rights abuses in Burma;
- (iii) to have, directly or indirectly, imported, exported, reexported, sold or supplied arms or related material from North Korea or the Government of North Korea to Burma or the Government of Burma:
- (iv) to be a senior official of an entity that has engaged in the acts described in subsection (a)(i)–(iii) of this section;
- (v) to have materially assisted, sponsored, or provided financial, material, or technological support for, or goods or services to or in support

- of, the acts described in subsection (a)(i)–(iii) of this section or any person whose property and interests in property are blocked pursuant to this order; or
- (vi) to be owned or controlled by, or to have acted or purported to act for or on behalf of, directly or indirectly, any person whose property and interests in property are blocked pursuant to this order.
- (b) The prohibitions in subsection (a) of this section apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the effective date of this order.
- **Sec. 2.** I hereby amend: (a) Executive Order 13464 of April 30, 2008, by removing "logistical, or technical" in section 1(b)(ii) and replacing it with "or technological"; and
- (b) Executive Order 13448 of October 18, 2007, by removing "logistical, or technical" in section 1(b)(iv) and replacing it with "or technological."
- Sec. 3. I hereby determine that the making of donations of the type of articles specified in section 203(b)(2) of IEEPA (50 U.S.C. 1702(b)(2)) by, to, or for the benefit of any person whose property and interests in property are blocked pursuant to section 1 of this order would seriously impair my ability to deal with the national emergency declared in Executive Order 13047, as modified in scope in Executive Order 13448 and in this order, and I hereby prohibit such donations as provided by section 1 of this order.
- **Sec. 4.** The prohibitions in section 1 of this order include but are not limited to: (a) the making of any contribution or provision of funds, goods, or services by, to, or for the benefit of any person whose property and interests in property are blocked pursuant to this order; and
- (b) the receipt of any contribution or provision of funds, goods, or services from any such person.
- Sec. 5. I hereby find that the unrestricted immigrant and nonimmigrant entry into the United States of aliens determined to meet one or more of the criteria in subsection 1(a) of this order would be detrimental to the interests of the United States, and I hereby suspend entry into the United States, as immigrants or nonimmigrants, of such persons. Such persons shall be treated as persons covered by section 1 of Proclamation 8693 of July 24, 2011 (Suspension of Entry of Aliens Subject to United Nations Security Council Travel Bans and International Emergency Economic Powers Act Sanctions).
- **Sec. 6.** Nothing in section 1 of this order, section 1 of Executive Order 13464 of April 30, 2008, section 1 of Executive Order 13448 of October 18, 2007, sections 1 through 3 of Executive Order 13310 of July 28, 2003, or sections 1 and 2 of Executive Order 13047 shall prohibit transactions for the conduct of the official business of the United States Government by employees, grantees, or contractors thereof, except to the extent that engaging in such transactions would require the issuance of a statutory waiver and such a waiver is not issued.
- **Sec. 7.** (a) Any transaction that evades or avoids, has the purpose of evading or avoiding, causes a violation of, or attempts to violate any of the prohibitions set forth in this order is prohibited.

- (b) Any conspiracy formed to violate any of the prohibitions set forth in this order is prohibited.
- Sec. 8. For the purposes of this order: (a) the term "person" means an individual or entity;
- (b) The term "entity" means a partnership, association, trust, joint venture, corporation, group, subgroup, or other organization; and
- (c) the term "United States person" means any United States citizen, permanent resident alien, entity organized under the laws of the United States or any jurisdiction within the United States (including foreign branches), or any person in the United States.
- Sec. 9. For those persons whose property and interests in property are blocked pursuant to this order who might have a constitutional presence in the United States, I find that because of the ability to transfer funds or other assets instantaneously, prior notice to such persons of measures to be taken pursuant to this order would render those measures ineffectual. I therefore determine that for these measures to be effective in addressing the national emergency declared in Executive Order 13047, as modified in scope in Executive Order 13448 and in this order, there need be no prior notice of a listing or determination made pursuant to section 1 of this order.
- Sec. 10. The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to take such actions, including the promulgation of rules and regulations, and to employ all powers granted to the President by IEEPA as may be necessary to carry out the purposes of this order. The Secretary of the Treasury may redelegate any of these functions to other officers and agencies of the United States Government consistent with applicable law. All agencies of the United States Government are hereby directed to take all appropriate measures within their authority to carry out the provisions of this order.
- **Sec. 11.** This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, July 11, 2012.

Executive Order 13620 of July 20, 2012

Taking Additional Steps to Address the National Emergency With Respect to Somalia

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the International Emergency Economic Powers Act (50 U.S.C. 1701 et seq.) (IEEPA), the National Emergencies Act (50 U.S.C. 1601 et seq.) (NEA), section 5 of the United Nations Participation Act (22 U.S.C. 287c) (UNPA), and section 301 of title 3, United States Code,

I, BARACK OBAMA, President of the United States of America, in order to take additional steps to deal with the national emergency with respect to the situation in Somalia declared in Executive Order 13536 of April 12, 2010, in view of United Nations Security Council Resolution 2036 of February 22, 2012, and Resolution 2002 of July 29, 2011, and to address: exports of charcoal from Somalia, which generate significant revenue for al-Shabaab; the misappropriation of Somali public assets; and certain acts of violence committed against civilians in Somalia, all of which contribute to the deterioration of the security situation and the persistence of violence in Somalia, hereby order:

Section 1. Section 1(a) of Executive Order 13536 is hereby amended to read as follows:

- "(a) All property and interests in property that are in the United States, that hereafter come within the United States, or that are or hereafter come within the possession or control of any United States person, including any foreign branch, of the following persons are blocked and may not be transferred, paid, exported, withdrawn or otherwise dealt in:
 - (i) the persons listed in the Annex to this order; and
- (ii) any person determined by the Secretary of the Treasury, in consultation with the Secretary of State:
- (A) to have engaged in acts that directly or indirectly threaten the peace, security, or stability of Somalia, including but not limited to:
- (1) acts that threaten the Djibouti Agreement of August 18, 2008, or the political process;
- (2) acts that threaten the Transitional Federal Institutions or future Somali governing institutions, the African Union Mission in Somalia (AMISOM), or other future international peacekeeping operations related to Somalia; or
 - (3) acts to misappropriate Somali public assets;
- (B) to have obstructed the delivery of humanitarian assistance to Somalia, or access to, or distribution of, humanitarian assistance in Somalia;
- (C) to have directly or indirectly supplied, sold, or transferred to Somalia, or to have been the recipient in the territory of Somalia of, arms or any related materiel, or any technical advice, training or assistance, including financing and financial assistance, related to military activities;
- (D) to be responsible for or complicit in, or responsible for ordering, controlling, or otherwise directing, or to have participated in, the commission of acts of violence targeting civilians in Somalia, including killing and maiming, sexual and gender-based violence, attacks on schools and hospitals, taking hostages, and forced displacement;
- (E) to be a political or military leader recruiting or using children in armed conflict in Somalia;
- (F) to have engaged, directly or indirectly, in the import or export of charcoal from Somalia on or after February 22, 2012;
- (G) to have materially assisted, sponsored, or provided financial, material, logistical or technical support for, or goods or services in support of, the activities described in subsections (a)(ii)(A) through (F) of this section

or any person whose property and interests in property are blocked pursuant to this order; or

- (H) to be owned or controlled by, or to have acted or purported to act for or on behalf of, directly or indirectly, any person whose property and interests in property are blocked pursuant to this order."
- **Sec. 2**. (a) The importation into the United States, directly or indirectly, of charcoal from Somalia is prohibited.
- (b) The prohibition in subsection (a) of this section applies except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the effective date of this order.
- **Sec. 3**. (a) Any transaction that evades or avoids, has the purpose of evading or avoiding, causes a violation of, or attempts to violate any of the prohibitions set forth in this order is prohibited.
- (b) Any conspiracy formed to violate any of the prohibitions set forth in this order is prohibited.
- Sec. 4. For the purposes of this order: (a) the term "person" means an individual or entity;
- (b) the term "entity" means a partnership, association, trust, joint venture, corporation, group, subgroup, or other organization;
- (c) the term "United States person" means any United States citizen, permanent resident alien, entity organized under the laws of the United States or any jurisdiction within the United States (including foreign branches), or any person in the United States; and
- (d) the term "charcoal" means any product classifiable in heading 3802 or 4402 of the Harmonized Tariff Schedule of the United States.
- Sec. 5. The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to take such actions, including the promulgation of rules and regulations, and to employ all powers granted to the President by IEEPA and the UNPA, as may be necessary to carry out the purposes of this order. The Secretary of the Treasury may redelegate any of these functions to other officers and agencies of the United States Government consistent with applicable law. All agencies of the United States Government are hereby directed to take all appropriate measures within their authority to carry out the provisions of this order.
- **Sec. 6.** This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.
- Sec. 7. This order is effective at 2:00 p.m. eastern daylight time on July 20, 2012.

BARACK OBAMA

The White House, *July 20, 2012.*

Executive Order 13621 of July 26, 2012

White House Initiative on Educational Excellence for African Americans

By the authority vested in me as President by the Constitution and the laws of the United States of America, to restore the country to its role as the global leader in education, to strengthen the Nation by improving educational outcomes for African Americans of all ages, and to help ensure that all African Americans receive an education that properly prepares them for college, productive careers, and satisfying lives, it is hereby ordered as follows:

Section 1. Policy. Over the course of America's history, African American men and women have strengthened our Nation, including by leading reforms, overcoming obstacles, and breaking down barriers. In the less than 60 years since the *Brown* v. *Board of Education* decision put America on a path toward equal educational opportunity, America's educational system has undergone a remarkable transformation, and many African American children who attended the substandard segregated schools of the 1950s have grown up to see their children attend integrated elementary and secondary schools, colleges, and universities.

However, substantial obstacles to equal educational opportunity still remain in America's educational system. African Americans lack equal access to highly effective teachers and principals, safe schools, and challenging college-preparatory classes, and they disproportionately experience school discipline and referrals to special education. African American student achievement not only lags behind that of their domestic peers by an average of two grade levels, but also behind students in almost every other developed nation. Over a third of African American students do not graduate from high school on time with a regular high school diploma, and only four percent of African American high school graduates interested in college are college-ready across a range of subjects. An even greater number of African American males do not graduate with a regular high school diploma, and African American males also experience disparate rates of incarceration.

Significantly improving the educational outcomes of African Americans will provide substantial benefits for our country by, among other things, increasing college completion rates, productivity, employment rates, and the number of African American teachers. Enhanced educational outcomes lead to more productive careers, improved economic opportunity, and greater social well-being for all Americans. Complementing the role of Historically Black Colleges and Universities (HBCUs) in preparing generations of African American students for successful careers, and the work of my Administration's separate White House Initiative on Historically Black Colleges and Universities, this new Initiative's focus on improving all the sequential levels of education will produce a more effective educational continuum for all African American students.

To reach the ambitious education goals we have set for our Nation, as well as to ensure equality of access and opportunity for all, we must provide the support that will enable African American students to improve their

level of educational achievement through rigorous and well-rounded academic and support services that will prepare them for college, a career, and a lifetime of learning.

- Sec. 2. White House Initiative on Educational Excellence for African Americans. (a) Establishment. There is hereby established the White House Initiative on Educational Excellence for African Americans (Initiative), to be housed in the Department of Education (Department). There shall be an Executive Director of the Initiative, to be appointed by the Secretary of Education (Secretary). The Initiative shall be supported by the Interagency Working Group established under subsection (c) of this section and advised by the Commission established under section 3 of this order.
 - (b) Mission and Functions.
 - (1) The Initiative will help to restore the United States to its role as the global leader in education; strengthen the Nation by improving educational outcomes for African Americans of all ages; and help ensure that African Americans receive a complete and competitive education that prepares them for college, a satisfying career, and productive citizenship.
 - (2) The Initiative will complement and reinforce the Historically Black Colleges and Universities Initiative established by Executive Order 13532 of February 26, 2010, and together, they both will support enhanced educational outcomes for African Americans at every level of the American education system, including early childhood education; elementary, secondary, and postsecondary education; career and technical education; and adult education.
 - (3) To help expand educational opportunities, improve educational outcomes, and deliver a complete and competitive education for all African Americans, the Initiative shall, consistent with applicable law, promote, encourage, and undertake efforts designed to meet the following objectives:
 - (i) increasing general understanding of the causes of the educational challenges faced by African American students, whether they are in urban, suburban, or rural learning environments;
 - (ii) increasing the percentage of African American children who enter kindergarten ready for success by improving their access to high-quality programs and services that enable early learning and development of children from birth through age 5;
 - (iii) decreasing the disproportionate number of referrals of African American children from general education to special education by addressing the root causes of the referrals and eradicating discriminatory referrals;
 - (iv) implementing successful and innovative education reform strategies and practices in America's public schools to ensure that African American students receive a rigorous and well-rounded education in safe and healthy environments, and have access to high-level, rigorous course work and support services that will prepare them for college, a career, and civic participation;

- (v) ensuring that all African American students have comparable access to the resources necessary to obtain a high-quality education, including effective teachers and school leaders, in part by supporting efforts to improve the recruitment, preparation, development, and retention of successful African American teachers and school leaders and other effective teachers and school leaders responsible for the education of African American students;
- (vi) reducing the dropout rate of African American students and helping African American students graduate from high school prepared for college and a career, in part by promoting a positive school climate that does not rely on methods that result in disparate use of disciplinary tools, and by supporting successful and innovative dropout prevention and recovery strategies that better engage African American youths in their learning, help them catch up academically, and provide those who have left the educational system with pathways to reentry:
- (vii) increasing college access and success for African American students and providing support to help ensure that a greater percentage of African Americans complete college and contribute to the goal of having America again lead the world in the proportion of adults who are college graduates by 2020, in part through strategies to strengthen the capacity of institutions of higher education that serve large numbers of African American students, including community colleges, HBCUs, Predominantly Black Institutions (PBIs), and other institutions; and
- (viii) enhancing the educational and life opportunities of African Americans by fostering positive family and community engagement in education; reducing racial isolation and resegregation of elementary and secondary schools to promote understanding and tolerance among all Americans; improving the quality of, and expanding access to, adult education, literacy, and career and technical education; and increasing opportunities for education and career advancement in the fields of science, technology, engineering, and mathematics.
- (4) In working to fulfill its mission and objectives, the Initiative shall, consistent with applicable law:
 - (i) identify evidence-based best practices that can provide African American students a rigorous and well-rounded education in safe and healthy environments, as well as access to support services, which will prepare them for college, a career, and civic participation;
 - (ii) develop a national network of individuals, organizations, and communities to share and implement best practices related to the education of African Americans, including those identified as most at risk;
 - (iii) help ensure that Federal programs and initiatives administered by the Department and other agencies are serving and meeting the educational needs of African Americans, including by encouraging agencies to incorporate best practices into appropriate discretionary programs where permitted by law;
 - (iv) work closely with the Executive Office of the President on key Administration priorities related to the education of African Americans;

- (v) increase the participation of the African American community, including institutions that serve that community, in the Department's programs and in education-related programs at other agencies;
- (vi) advise the officials of the Department and other agencies on issues related to the educational attainment of African Americans;
- (vii) advise the Secretary on the development, implementation, and coordination of educational programs and initiatives at the Department and other agencies that are designed to improve educational opportunities and outcomes for African Americans of all ages; and
- (viii) encourage and develop partnerships with public, private, philanthropic, and nonprofit stakeholders to improve African Americans' readiness for school, college, and career, as well as their college persistence and completion.
- (5) The Initiative shall periodically publish reports on its activities. The Secretary and the Executive Director of the Initiative, in consultation with the Working Group and the Chair of the Commission established under subsection (c) of this section and section 3 of this order, respectively, may develop and submit to the President recommendations designed to advance and promote educational opportunities and attainment for African Americans.
- (c) Interagency Working Group.
- (1) There is established the Federal Interagency Working Group on Educational Excellence for African Americans (Working Group), which shall be convened and chaired by the Initiative's Executive Director and that shall support the efforts of the Initiative described in subsection (b) of this section.
- (2) The Working Group shall consist of senior officials from the Department, the White House Domestic Policy Council, the Department of Justice, the Department of Labor, the Department of Health and Human Services, the National Science Foundation, the Department of Defense, and such additional agencies and offices as the President may subsequently designate. Senior officials shall be designated by the heads of their respective agencies and offices.
- (3) The Initiative's Executive Director may establish subgroups of the Working Group to focus on different aspects of the educational system (such as early childhood education, K–12 education, higher education (including HBCUs and PBIs), career and technical education, adult education, or correctional education and reengagement) or educational challenges facing particular populations of African Americans (such as young men, disconnected or out-of-school youth, individuals with disabilities, children identified as gifted and talented, single-parent households, or adults already in the workforce).
- (d) Administration. The Department shall provide funding and administrative support for the Initiative and the Working Group, to the extent permitted by law and within existing appropriations. To the extent permitted by law, other agencies and offices represented on the Working Group may detail personnel to the Initiative, to assist the Department in meeting the objectives of this order.
- (e) Collaboration Among White House Initiatives. The Initiative may collaborate with the White House Initiatives on American Indian and Alaska

Native Education, Educational Excellence for Hispanics, Asian-American and Pacific Islanders, and (consistent with section 3(c) of this order) Historically Black Colleges and Universities, whenever appropriate in light of their shared objectives.

- **Sec.** 3. President's Advisory Commission on Educational Excellence for African Americans. (a) Establishment. There is established in the Department the President's Advisory Commission on Educational Excellence for African Americans (Commission).
- (b) Commission Mission and Scope. The Commission shall advise the President and the Secretary on matters pertaining to the educational attainment of the African American community, including:
 - (1) the development, implementation, and coordination of educational programs and initiatives at the Department and other agencies to improve educational opportunities and outcomes for African Americans of all ages;
 - (2) efforts to increase the participation of the African American community and institutions that serve the African American community in the Department's programs and in education programs at other agencies;
 - (3) efforts to engage the philanthropic, business, nonprofit, and education communities in a national dialogue on the mission and objectives of this order: and
 - (4) the establishment of partnerships with public, private, philanthropic, and nonprofit stakeholders to meet the mission and policy objectives of this order.

The Commission shall meet periodically, but at least twice a year.

- (c) Commission Membership and Chair.
- (1) The Commission shall consist of not more than 25 members appointed by the President. The President shall designate one member of the Commission to serve as Chair. The Executive Director of the Initiative shall also serve as the Executive Director of the Commission and administer the work of the Commission. The Chair of the Commission shall work with the Executive Director to convene regular meetings of the Commission, determine its agenda, and direct its work, consistent with this order.
- (2) The Commission may include individuals with relevant experience or subject-matter expertise that the President deems appropriate, as well as individuals who may serve as representatives of a variety of sectors, including the education sector (early childhood education, elementary and secondary education, higher education (including HBCUs and PBIs), career and technical education, and adult education), labor organizations, research institutions, the military, corporate and financial institutions, public and private philanthropic organizations, and nonprofit and community-based organizations at the national, State, regional, or local levels
- (3) In addition to the 25 members appointed by the President, the Commission shall also include two members from the President's Board of Advisors on Historically Black Colleges and Universities (Board), designated by the President. In turn, the Board will henceforth include two

members from the Commission, designated by the President. This reciprocal arrangement will foster direct communication and vital consultations that will benefit both bodies.

- (4) The Executive Director of the Commission and the Executive Director of the Board shall convene at least one annual joint meeting between the Commission and the Board for the purpose of sharing information and forging collaborative courses of action designed to fulfill their respective missions. Such meetings shall be in addition to other prescribed meetings of the Commission or Board.
- (5) The Executive Director of the Commission shall be a non-voting, ex officio member of the Board and shall be the Commission's liaison to the Board; and the Executive Director of the Board shall be a non-voting, ex officio member of the Commission and shall be the Board's liaison to the Commission.
- (d) Commission Administration. The Department shall provide funding and administrative support for the Commission, to the extent permitted by law and within existing appropriations. Members of the Commission shall serve without compensation but shall be allowed travel expenses, including per diem in lieu of subsistence, as authorized by law for persons serving intermittently in the Government service (5 U.S.C. 5701–5707). Insofar as the Federal Advisory Committee Act, as amended (5 U.S.C. App.) (the "Act"), may apply to the administration of the Commission, any functions of the President under the Act, except that of reporting to the Congress, shall be performed by the Secretary, in accordance with the guidelines issued by the Administrator of General Services.
- **Sec. 4**. *General Provisions*. (a) The heads of agencies shall assist and provide information to the Initiative as may be necessary to carry out the functions of the Initiative, consistent with applicable law.
 - (b) Nothing in this order shall be construed to impair or otherwise affect:
 - (1) the authority granted by law to an executive department, agency, or the head thereof; or
 - (2) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (c) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (d) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House,

July 26, 2012.

Executive Order 13622 of July 30, 2012

Authorizing Additional Sanctions With Respect to Iran

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the International Emergency Economic Powers Act (50 U.S.C. 1701 et seq.) (IEEPA), the National Emergencies Act (50 U.S.C. 1601 et seq.), and section 301 of title 3, United States Code,

- I, BARACK OBAMA, President of the United States of America, in order to take additional steps with respect to the national emergency declared in Executive Order 12957 of March 15, 1995, as relied upon for additional steps in subsequent Executive Orders, particularly in light of the Government of Iran's use of revenues from petroleum, petroleum products, and petrochemicals for illicit purposes, Iran's continued attempts to evade international sanctions through deceptive practices, and the unacceptable risk posed to the international financial system by Iran's activities, hereby order:
- **Section 1**. (a) The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to impose on a foreign financial institution the sanctions described in subsection (b) of this section upon determining that the foreign financial institution has knowingly conducted or facilitated any significant financial transaction:
 - (i) with the National Iranian Oil Company (NIOC) or Naftiran Intertrade Company (NICO), except for a sale or provision to NIOC or NICO of the products described in section 5(a)(3)(A)(i) of the Iran Sanctions Act of 1996 (Public Law 104–172), as amended, provided that the fair market value of such products is lower than the applicable dollar threshold specified in that provision;
 - (ii) for the purchase or acquisition of petroleum or petroleum products from Iran; or
 - (iii) for the purchase or acquisition of petrochemical products from Iran.
- (b) With respect to any foreign financial institution determined by the Secretary of the Treasury in accordance with this section to meet the criteria set forth in subsection (a)(i), (a)(ii), or (a)(iii) of this section, the Secretary of the Treasury may prohibit the opening, and prohibit or impose strict conditions on the maintaining, in the United States of a correspondent account or a payable-through account by such foreign financial institution.
- (c) Subsections (a)(i) and (ii) of this section shall apply with respect to a significant financial transaction conducted or facilitated by a foreign financial institution only if:
 - (i) the President determines under subparagraphs (4)(B) and (C) of subsection 1245(d) of the National Defense Authorization Act for Fiscal Year 2012 (Public Law 112–81) (NDAA) that there is a sufficient supply of petroleum and petroleum products from countries other than Iran to permit a significant reduction in the volume of petroleum and petroleum products purchased from Iran by or through foreign financial institutions; and

- (ii) an exception under subparagraph 4(D) of subsection 1245(d) of the NDAA from the imposition of sanctions under paragraph (1) of that subsection does not apply with respect to the country with primary jurisdiction over the foreign financial institution.
- (d) Subsection (a) of this section shall not apply with respect to any person for conducting or facilitating a transaction for the sale of food, medicine, or medical devices to Iran or when the underlying transaction has been authorized by the Secretary of the Treasury.
- (e) The prohibitions in subsection (b) of this section apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the effective date of this order.
- Sec. 2. (a) The Secretary of State, in consultation with the Secretary of the Treasury, the Secretary of Commerce, and the United States Trade Representative, and with the President of the Export-Import Bank, the Chairman of the Board of Governors of the Federal Reserve System, and other agencies and officials as appropriate, is hereby authorized to impose on a person any of the sanctions described in section 3 or 4 of this order upon determining that the person:
 - (i) knowingly, on or after the effective date of this order, engaged in a significant transaction for the purchase or acquisition of petroleum or petroleum products from Iran;
 - (ii) knowingly, on or after the effective date of this order, engaged in a significant transaction for the purchase or acquisition of petrochemical products from Iran;
 - (iii) is a successor entity to a person determined by the Secretary of State in accordance with this subsection to meet the criteria in subsection (a)(i) or (a)(ii) of this section;
 - (iv) owns or controls a person determined by the Secretary of State in accordance with this subsection to meet the criteria in subsection (a)(i) or (a)(ii) of this section, and had knowledge that the person engaged in the activities referred to in that subsection; or
 - (v) is owned or controlled by, or under common ownership or control with, a person determined by the Secretary of State in accordance with this subsection to meet the criteria in subsection (a)(i) or (a)(ii) of this section, and knowingly participated in the activities referred to in that subsection.
- (b) Subsection (a)(i) of this section shall apply with respect to a person only if:
 - (i) the President determines under subparagraphs (4)(B) and (C) of subsection 1245(d) of the NDAA that there is a sufficient supply of petroleum and petroleum products from countries other than Iran to permit a significant reduction in the volume of petroleum and petroleum products purchased from Iran by or through foreign financial institutions; and
 - (ii) an exception under subparagraph 4(D) of subsection 1245(d) of the NDAA from the imposition of sanctions under paragraph (1) of that subsection does not apply with respect to the country with primary jurisdiction over the person.

- Sec. 3. When the Secretary of State, in accordance with the terms of section 2 of this order, has determined that a person meets any of the criteria described in section 2 and has selected any of the sanctions set forth below to impose on that person, the heads of relevant agencies, in consultation with the Secretary of State, shall take the following actions where necessary to implement the sanctions imposed by the Secretary of State:
- (a) the Board of Directors of the Export-Import Bank shall deny approval of the issuance of any guarantee, insurance, extension of credit, or participation in an extension of credit in connection with the export of any goods or services to the sanctioned person;
- (b) agencies shall not issue any specific license or grant any other specific permission or authority under any statute that requires the prior review and approval of the United States Government as a condition for the export or reexport of goods or technology to the sanctioned person;
 - (c) with respect to a sanctioned person that is a financial institution:
 - (i) the Chairman of the Board of Governors of the Federal Reserve System and the President of the Federal Reserve Bank of New York shall take such actions as they deem appropriate, including denying designation, or terminating the continuation of any prior designation of, the sanctioned person as a primary dealer in United States Government debt instruments; or
 - (ii) agencies shall prevent the sanctioned person from serving as an agent of the United States Government or serving as a repository for United States Government funds; or
- (d) agencies shall not procure, or enter into a contract for the procurement of, any goods or services from the sanctioned person.
- (e) The prohibitions in subsections (a)—(d) of this section apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the effective date of this order.
- **Sec. 4**. (a) When the Secretary of State, in accordance with the terms of section 2 of this order, has determined that a person meets any of the criteria described in section 2 and has selected any of the sanctions set forth below to impose on that person, the Secretary of the Treasury, in consultation with the Secretary of State, shall take the following actions where necessary to implement the sanctions imposed by the Secretary of State:
 - (i) prohibit any United States financial institution from making loans or providing credits to the sanctioned person totaling more than \$10,000,000 in any 12-month period, unless such person is engaged in activities to relieve human suffering and the loans or credits are provided for such activities;
 - (ii) prohibit any transactions in foreign exchange that are subject to the jurisdiction of the United States and in which the sanctioned person has any interest;
 - (iii) prohibit any transfers of credit or payments between financial institutions or by, through, or to any financial institution, to the extent that such transfers or payments are subject to the jurisdiction of the United States and involve any interest of the sanctioned person;

- (iv) block all property and interests in property that are in the United States, that come within the United States, or that are or come within the possession or control of any United States person, including any foreign branch, of the sanctioned person, and provide that such property and interests in property may not be transferred, paid, exported, withdrawn, or otherwise dealt in; or
- (v) restrict or prohibit imports of goods, technology, or services, directly or indirectly, into the United States from the sanctioned person.
- (b) The prohibitions in subsections (a)(i)–(a)(v) of this section apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the effective date of this order.
- Sec. 5. (a) The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to impose on a person the measures described in subsection (b) of this section upon determining that the person has materially assisted, sponsored, or provided financial, material, or technological support for, or goods or services in support of, NIOC, NICO, or the Central Bank of Iran, or the purchase or acquisition of U.S. bank notes or precious metals by the Government of Iran.
- (b) With respect to any person determined by the Secretary of the Treasury in accordance with subsection (a) to meet the criteria set forth in subsection (a) of this section, all property and interests in property that are in the United States, that hereafter come within the United States, or that are or hereafter come within the possession or control of any United States person, including any foreign branch, of such person are blocked and may not be transferred, paid, exported, withdrawn, or otherwise dealt in.
- (c) The prohibitions in subsection (b) of this section apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the effective date of this order.
- **Sec. 6.** Subsection 1(a), section 2, and subsection 5(a) of this order shall not apply with respect to any person for conducting or facilitating a transaction involving a natural gas development and pipeline project initiated prior to the effective date of this order to bring gas from Azerbaijan to Europe and Turkey in furtherance of a production sharing agreement or license awarded by a sovereign government other than the Government of Iran before the effective date of this order.
- Sec. 7. I hereby determine that, to the extent section 203(b)(2) of IEEPA (50 U.S.C. 1702(b)(2)) may apply, the making of donations of the type of articles specified in such section by, to, or for the benefit of any person whose property and interests in property are blocked pursuant to subsection (a)(iv) of section 4 or subsection (b) of section 5 of this order would seriously impair my ability to deal with the national emergency declared in Executive Order 12957, and I hereby prohibit such donations as provided by subsection (a)(iv) of section 4 and subsection (b) of section 5 of this order.
- **Sec. 8.** The prohibitions in subsection (a)(iv) of section 4 and subsection (b) of section 5 of this order include, but are not limited to:

- (i) the making of any contribution or provision of funds, goods, or services by, to, or for the benefit of any person whose property and interests in property are blocked pursuant to this order; and
- (ii) the receipt of any contribution or provision of funds, goods, or services from any such person.
- **Sec. 9.** (a) Any transaction that evades or avoids, has the purpose of evading or avoiding, causes a violation of, or attempts to violate any of the prohibitions set forth in this order is prohibited.
- (b) Any conspiracy formed to violate any of the prohibitions set forth in this order is prohibited.
- **Sec. 10**. For the purposes of this order:
 - (a) the term "person" means an individual or entity;
- (b) the term "entity" means a partnership, association, trust, joint venture, corporation, group, subgroup, or other organization;
- (c) the term "United States person" means any United States citizen, permanent resident alien, entity organized under the laws of the United States or any jurisdiction within the United States (including foreign branches), or any person in the United States;
- (d) the term "financial institution," as used in sections 3 and 4 of this order, includes (i) a depository institution (as defined in section 3(c)(1) of the Federal Deposit Insurance Act) (12 U.S.C. 1813(c)(1)), including a branch or agency of a foreign bank (as defined in section 1(b)(7) of the International Banking Act of 1978) (12 U.S.C. 3101(7)); (ii) a credit union; (iii) a securities firm, including a broker or dealer; (iv) an insurance company, including an agency or underwriter; and (v) any other company that provides financial services;
- (e) the term "foreign financial institution," as used in section 1 of this order, means any foreign entity that is engaged in the business of accepting deposits, making, granting, transferring, holding, or brokering loans or credits, or purchasing or selling foreign exchange, securities, commodity futures or options, or procuring purchasers and sellers thereof, as principal or agent. It includes, but is not limited to, depository institutions, banks, savings banks, money service businesses, trust companies, securities brokers and dealers, commodity futures and options brokers and dealers, forward contract and foreign exchange merchants, securities and commodities exchanges, clearing corporations, investment companies, employee benefit plans, and holding companies, affiliates, or subsidiaries of any of the foregoing. The term does not include the international financial institutions identified in 22 U.S.C. 262r(c)(2), the International Fund for Agricultural Development, the North American Development Bank, or any other international financial institution so notified by the Secretary of the Treasury;
- (f) the term "United States financial institution" means a financial institution as defined in subsection (d) of this section (including its foreign branches) organized under the laws of the United States or any jurisdiction within the United States or located in the United States;
- (g) the term "Iran" means the Government of Iran and the territory of Iran and any other territory or marine area, including the exclusive economic zone and continental shelf, over which the Government of Iran

claims sovereignty, sovereign rights, or jurisdiction, provided that the Government of Iran exercises partial or total de facto control over the area or derives a benefit from economic activity in the area pursuant to international arrangements;

- (h) the term "Government of Iran" includes the Government of Iran, any political subdivision, agency, or instrumentality thereof, including the Central Bank of Iran, and any person owned or controlled by, or acting for or on behalf of, the Government of Iran;
- (i) the terms "knowledge" and "knowingly," with respect to conduct, a circumstance, or a result, mean that a person has actual knowledge, or should have known, of the conduct, the circumstance, or the result;
- (j) the term "sanctioned person" means a person on whom the Secretary of State, in accordance with the terms of section 2 of this order, has determined to impose sanctions pursuant to section 2;
- (k) the term "petroleum" (also known as crude oil) means a mixture of hydrocarbons that exists in liquid phase in natural underground reservoirs and remains liquid at atmospheric pressure after passing through surface separating facilities;
- (l) the term "petroleum products" includes unfinished oils, liquefied petroleum gases, pentanes plus, aviation gasoline, motor gasoline, naphthatype jet fuel, kerosene-type jet fuel, kerosene, distillate fuel oil, residual fuel oil, petrochemical feedstocks, special naphthas, lubricants, waxes, petroleum coke, asphalt, road oil, still gas, and miscellaneous products obtained from the processing of: crude oil (including lease condensate), natural gas, and other hydrocarbon compounds. The term does not include natural gas, liquefied natural gas, biofuels, methanol, and other non-petroleum fuels;
- (m) the term "petrochemical products" includes any aromatic, olefin, and synthesis gas, and any of their derivatives, including ethylene, propylene, butadiene, benzene, toluene, xylene, ammonia, methanol, and urea;
- (n) the terms "National Iranian Oil Company" and "NIOC" mean the National Iranian Oil Company and any entity owned or controlled by, or operating for or on behalf of, the National Iranian Oil Company; and
- (o) the terms "Naftiran Intertrade Company" and "NICO" mean the Naftiran Intertrade Company and any entity owned or controlled by, or operating for or on behalf of, the Naftiran Intertrade Company.
- Sec. 11. For those persons whose property and interests in property are blocked pursuant to this order who might have a constitutional presence in the United States, I find that because of the ability to transfer funds or other assets instantaneously, prior notice to such persons of measures to be taken pursuant to subsection (a)(iv) of section 4 or subsection (b) of section 5 of this order would render those measures ineffectual. I therefore determine that for these measures to be effective in addressing the national emergency declared in Executive Order 12957, there need be no prior notice of an action taken pursuant to subsection (a)(iv) of section 4 or subsection (b) of section 5 of this order.

Sec. 12. The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to take such actions, including the promulgation of rules and regulations, and to employ all powers granted to the President by IEEPA as may be necessary to carry out the purposes of sections 1, 4, and 5 of this order. The Secretary of the Treasury may redelegate any of these functions to other officers and agencies of the United States Government consistent with applicable law. All agencies of the United States Government are hereby directed to take all appropriate measures within their authority to carry out the provisions of this order.

Sec. 13. This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

Sec. 14. The measures taken pursuant to this order are in response to actions of the Government of Iran occurring after the conclusion of the 1981 Algiers Accords, and are intended solely as a response to those later actions.

Sec. 15. This order is effective at 12:01 a.m. eastern daylight time on July 31, 2012.

BARACK OBAMA

The White House, *July 30, 2012.*

EO 13623

Executive Order 13623 of August 10, 2012

Preventing and Responding to Violence Against Women and Girls Globally

By the authority vested in me as President by the Constitution and the laws of the United States of America, it is hereby ordered as follows:

Section 1. *Policy.* (a) Recognizing that gender-based violence undermines not only the safety, dignity, and human rights of the millions of individuals who experience it, but also the public health, economic stability, and security of nations, it is the policy and practice of the executive branch of the United States Government to have a multi-year strategy that will more effectively prevent and respond to gender-based violence globally.

(b) Under the leadership of my Administration, the United States has made gender equality and women's empowerment a core focus of our foreign policy. This focus is reflected in our National Security Strategy, the Presidential Policy Directive on Global Development, and the 2010 U.S. Quadrennial Diplomacy and Development Review. Evidence demonstrates that women's empowerment is critical to building stable, democratic societies; to supporting open and accountable governance; to furthering international peace and security; to growing vibrant market economies; and to addressing pressing health and education challenges.

- (c) Preventing and responding to gender-based violence is a cornerstone of my Administration's commitment to advance gender equality and women's empowerment. Such violence significantly hinders the ability of individuals to fully participate in, and contribute to, their communities—economically, politically, and socially. It is a human rights violation or abuse; a public health challenge; and a barrier to civic, social, political, and economic participation. It is associated with adverse health outcomes, limited access to education, increased costs relating to medical and legal services, lost household productivity, and reduced income, and there is evidence it is exacerbated in times of crisis, such as emergencies, natural disasters, and violent conflicts.
- (d) The executive branch multi-year strategy for preventing and responding to gender-based violence is set forth in the United States Strategy to Prevent and Respond to Gender-based Violence Globally (Strategy). The Strategy both responds to and expands upon the request in section 7061 of House conference report 112–331 accompanying the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2012 (Division I of Public Law 112–74), for the executive branch to develop a multi-year strategy to prevent and respond to violence against women and girls in countries where it is common.
- **Sec. 2.** Creating an Interagency Working Group. There is established an Interagency Working Group (Working Group) to address gender-based violence, which shall coordinate implementation of the Strategy by the executive departments and agencies that are members of the Working Group (member agencies) in accordance with the priorities set forth in section 3 of this order.
- (a) The Working Group shall be co-chaired by the Secretary of State and the Administrator of the United States Agency for International Development (Co-Chairs). In addition to the Co-Chairs, the Working Group shall consist of representatives from:
 - (i) the Department of the Treasury;
 - (ii) the Department of Defense;
 - (iii) the Department of Justice;
 - (iv) the Department of Labor;
 - (v) the Department of Health and Human Services;
 - (vi) the Department of Homeland Security;
 - (vii) the Office of Management and Budget;
 - (viii) the National Security Staff;
 - (ix) the Office of the Vice President;
 - (x) the Peace Corps;
 - (xi) the Millennium Challenge Corporation;
 - (xii) the White House Council on Women and Girls; and
 - (xiii) other executive departments, agencies, and offices, as designated by the Co-Chairs.
- (b) Within 120 days of the date of this order, the Co-Chairs shall convene the first meeting of the Working Group to:
 - (i) establish benchmarks to implement the Strategy; and
 - (ii) determine a timetable for periodically reviewing those benchmarks.

- (c) Within 18 months of the date of this order, the Working Group shall complete a progress report for submission to the Co-Chairs evaluating the U.S. Government's implementation of the Strategy.
- (d) Within 3 years of the date of this order, the Working Group shall complete a final evaluation for submission to the Co-Chairs of the U.S. Government's implementation of the Strategy.
- (e) Within 180 days of completing its final evaluation of the Strategy in accordance with subsection (d) of this section, the Working Group shall update or revise the Strategy to take into account the information learned and the progress made during and through the implementation of the Strategy.
- (f) The activities of the Working Group shall, consistent with law, take due account of existing interagency bodies and coordination mechanisms and will coordinate with such bodies and mechanisms where appropriate in order to avoid duplication of efforts.
- **Sec.** 3. Strategy to Prevent and Respond to Gender-based Violence Globally. Member agencies shall implement the Strategy to prevent and respond to gender-based violence globally based on the following priorities reflected in the Strategy:
- (a) Increasing Coordination of Gender-based Violence Prevention and Response Efforts Among U.S. Government Agencies and with Other Stakeholders.
 - (i) Member agencies shall draw upon each other's expertise, responsibility, and capacity to provide a comprehensive and multi-faceted approach to issues relating to gender-based violence.
 - (ii) Member agencies shall deepen engagement and coordination with other governments; international organizations, including multilateral and bilateral actors; the private sector; and civil society organizations, such as representatives of indigenous and marginalized groups, foundations, community-based, faith-based, and regional organizations (including those that serve survivors), labor unions, universities, and research organizations. The Working Group shall consider a range of mechanisms by which these stakeholders may provide input to the U.S. Government on its role in preventing and responding to gender-based violence globally.
- (b) Enhancing Integration of Gender-based Violence Prevention and Response Efforts into Existing U.S. Government Work. Member agencies shall more comprehensively integrate gender-based violence prevention and response programming into their foreign policy and foreign assistance efforts. This integration shall also build on current efforts that address gender-based violence, such as the U.S. National Action Plan on Women, Peace, and Security; the Global Health Initiative; the President's Emergency Plan for AIDS Relief; the U.S. Government's work to counter trafficking in persons; and the U.S. Government's humanitarian response efforts. The Working Group shall coordinate these different efforts as they relate to gender-based violence to leverage the most effective programs and to avoid duplication.
- (c) Improving Collection, Analysis, and Use of Data and Research to Enhance Gender-based Violence Prevention and Response Efforts. Member agencies shall work to promote ethical and safe research, data collection,

and evidence-based analyses relating to different forms of gender-based violence and prevention and response efforts at the country and local level. This work will include the development of a research agenda that assesses agencies' research and data collection capabilities, needs, and gaps; builds upon existing data and research; and is coordinated with the work of other organizations that are prioritizing global gender-based violence research. Member agencies shall prioritize the monitoring and evaluation of gender-based violence prevention and response interventions to determine their effectiveness. Member agencies shall systematically identify and share best practices, lessons learned, and research within and across agencies. Member agencies, as appropriate, shall seek to develop public-private partnerships to support U.S. Government research initiatives and strategic planning efforts.

- (d) Enhancing or Expanding U.S. Government Programming that Addresses Gender-based Violence. Consistent with the availability of appropriations, the U.S. Government shall support programming that provides a comprehensive and multi-sector approach to preventing and responding to gender-based violence; shall consider replicating or expanding successful programs; and shall assess the feasibility of a focused, coordinated, comprehensive, and multi-sector approach to gender-based violence in one or more countries.
- **Sec. 4.** General Provisions. (a) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an executive department, agency, or the head thereof; or
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (b) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (c) Independent agencies are strongly encouraged to comply with this order.
- (d) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, August 10, 2012.

Executive Order 13624 of August 30, 2012

Accelerating Investment in Industrial Energy Efficiency

By the authority vested in me as President by the Constitution and the laws of the United States of America, and in order to promote American manufacturing by helping to facilitate investments in energy efficiency at industrial facilities, it is hereby ordered as follows:

EO 13624

Section 1. Policy. The industrial sector accounts for over 30 percent of all energy consumed in the United States, and, for many manufacturers, energy costs affect overall competitiveness. While our manufacturing facilities have made progress in becoming more energy efficient over the past several decades, there is an opportunity to accelerate and expand these efforts with investments to reduce energy use through more efficient manufacturing processes and facilities and the expanded use of combined heat and power (CHP). Instead of burning fuel in an on-site boiler to produce thermal energy and also purchasing electricity from the grid, a manufacturing facility can use a CHP system to provide both types of energy in one energy-efficient step. Accelerating these investments in our Nation's factories can improve the competitiveness of United States manufacturing, lower energy costs, free up future capital for businesses to invest, reduce air pollution, and create jobs.

Despite these benefits, independent studies have pointed to under-investment in industrial energy efficiency and CHP as a result of numerous barriers. The Federal Government has limited but important authorities to overcome these barriers, and our efforts to support investment in industrial energy efficiency and CHP should involve coordinated engagement with a broad set of stakeholders, including States, manufacturers, utilities, and others. By working with all stakeholders to address these barriers, we have an opportunity to save industrial users tens of billions of dollars in energy costs over the next decade.

There is no one-size-fits-all solution for our manufacturers, so it is imperative that we support these investments through a variety of approaches, including encouraging private sector investment by setting goals and highlighting the benefits of investment, improving coordination at the Federal level, partnering with and supporting States, and identifying investment models beneficial to the multiple stakeholders involved.

To formalize and support the close interagency coordination that is required to accelerate greater investment in industrial energy efficiency and CHP, this order directs certain executive departments and agencies to convene national and regional stakeholders to identify, develop, and encourage the adoption of investment models and State best practice policies for industrial energy efficiency and CHP; provide technical assistance to States and manufacturers to encourage investment in industrial energy efficiency and CHP; provide public information on the benefits of investment in industrial energy efficiency and CHP; and use existing Federal authorities, programs, and policies to support investment in industrial energy efficiency and CHP.

Sec. 2. Encouraging Investment in Industrial Efficiency. The Departments of Energy, Commerce, and Agriculture, and the Environmental Protection Agency, in coordination with the National Economic Council, the Domestic Policy Council, the Council on Environmental Quality, and the Office of Science and Technology Policy, shall coordinate policies to encourage investment in industrial efficiency in order to reduce costs for industrial users, improve U.S. competitiveness, create jobs, and reduce harmful air pollution. In doing so, they shall engage States, industrial companies, utility companies, and other stakeholders to accelerate this investment. Specifically, these agencies shall, as appropriate and consistent with applicable law:

- (a) coordinate and strongly encourage efforts to achieve a national goal of deploying 40 gigawatts of new, cost-effective industrial CHP in the United States by the end of 2020;
- (b) convene stakeholders, through a series of public workshops, to develop and encourage the use of best practice State policies and investment models that address the multiple barriers to investment in industrial energy efficiency and CHP;
- (c) utilize their respective relevant authorities and resources to encourage investment in industrial energy efficiency and CHP, such as by:
 - (i) providing assistance to States on accounting for the potential emission reduction benefits of CHP and other energy efficiency policies when developing State Implementation Plans (SIPs) to achieve national ambient air quality standards;
 - (ii) providing incentives for the deployment of CHP and other types of clean energy, such as set-asides under emissions allowance trading program state implementation plans, grants, and loans;
 - (iii) employing output-based approaches as compliance options in power and industrial sector regulations, as appropriate, to recognize the emissions benefits of highly efficient energy generation technologies like CHP; and
 - (iv) seeking to expand participation in and create additional tools to support the Better Buildings, Better Plants program at the Department of Energy, which is working with companies to help them achieve a goal of reducing energy intensity by 25 percent over 10 years, as well as utilizing existing partnership programs to support energy efficiency and CHP;
- (d) support and encourage efforts to accelerate investment in industrial energy efficiency and CHP by:
 - (i) providing general guidance, technical analysis and information, and financial analysis on the value of investment in industrial energy efficiency and CHP to States, utilities, and owners and operators of industrial facilities;
 - (ii) improving the usefulness of Federal data collection and analysis; and
 - (iii) assisting States in developing and implementing State-specific best practice policies that can accelerate investment in industrial energy efficiency and CHP.

In implementing this section, these agencies should consult with the Federal Energy Regulatory Commission, as appropriate.

- **Sec. 3**. General Provisions. (a) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an executive department, agency, or the head thereof; or
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (b) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.

(c) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, August 30, 2012.

EO 13625

Executive Order 13625 of August 31, 2012

Improving Access to Mental Health Services for Veterans, Service Members, and Military Families

By the authority vested in me as President by the Constitution and the laws of the United States of America, I hereby order as follows:

Section 1. Policy. Since September 11, 2001, more than two million service members have deployed to Iraq or Afghanistan. Long deployments and intense combat conditions require optimal support for the emotional and mental health needs of our service members and their families. The need for mental health services will only increase in the coming years as the Nation deals with the effects of more than a decade of conflict. Reiterating and expanding upon the commitment outlined in my Administration's 2011 report, entitled "Strengthening Our Military Families," we have an obligation to evaluate our progress and continue to build an integrated network of support capable of providing effective mental health services for veterans, service members, and their families. Our public health approach must encompass the practices of disease prevention and the promotion of good health for all military populations throughout their lifespans, both within the health care systems of the Departments of Defense and Veterans Affairs and in local communities. Our efforts also must focus on both outreach to veterans and their families and the provision of high quality mental health treatment to those in need. Coordination between the Departments of Veterans Affairs and Defense during service members' transition to civilian life is essential to achieving these goals.

Ensuring that all veterans, service members (Active, Guard, and Reserve alike), and their families receive the support they deserve is a top priority for my Administration. As part of our ongoing efforts to improve all facets of military mental health, this order directs the Secretaries of Defense, Health and Human Services, Education, Veterans Affairs, and Homeland Security to expand suicide prevention strategies and take steps to meet the current and future demand for mental health and substance abuse treatment services for veterans, service members, and their families.

Sec. 2. Suicide Prevention. (a) By December 31, 2012, the Department of Veterans Affairs, in continued collaboration with the Department of Health and Human Services, shall expand the capacity of the Veterans Crisis Line by 50 percent to ensure that veterans have timely access, including by telephone, text, or online chat, to qualified, caring responders who can help address immediate crises and direct veterans to appropriate care. Further, the Department of Veterans Affairs shall ensure that any veteran identifying

him or herself as being in crisis connects with a mental health professional or trained mental health worker within 24 hours. The Department of Veterans Affairs also shall expand the number of mental health professionals who are available to see veterans beyond traditional business hours.

- (b) The Departments of Veterans Affairs and Defense shall jointly develop and implement a national suicide prevention campaign focused on connecting veterans and service members to mental health services. This 12-month campaign, which shall begin on September 1, 2012, will focus on the positive benefits of seeking care and encourage veterans and service members to proactively reach out to support services.
- (c) To provide the best mental health and substance abuse prevention, education, and outreach support to our military and their family members, the Department of Defense shall review all of its existing mental health and substance abuse prevention, education, and outreach programs across the military services and the Defense Health Program to identify the key program areas that produce the greatest impact on quality and outcomes, and rank programs within each of these program areas using metrics that assess their effectiveness. By the end of Fiscal Year 2014, existing program resources shall be realigned to ensure that highly ranked programs are implemented across all of the military services and less effective programs are replaced.
- Sec. 3. Enhanced Partnerships Between the Department of Veterans Affairs and Community Providers. (a) Within 180 days of the date of this order, in those service areas where the Department of Veterans Affairs has faced challenges in hiring and placing mental health service providers and continues to have unfilled vacancies or long wait times, the Departments of Veterans Affairs and Health and Human Services shall establish pilot projects whereby the Department of Veterans Affairs contracts or develops formal arrangements with community-based providers, such as community mental health clinics, community health centers, substance abuse treatment facilities, and rural health clinics, to test the effectiveness of community partnerships in helping to meet the mental health needs of veterans in a timely way. Pilot sites shall ensure that consumers of community-based services continue to be integrated into the health care systems of the Department of Veterans Affairs. No fewer than 15 pilot projects shall be established
- (b) The Department of Veterans Affairs shall develop guidance for its medical centers and service networks that supports the use of community mental health services, including telehealth services and substance abuse services, where appropriate, to meet demand and facilitate access to care. This guidance shall include recommendations that medical centers and service networks use community-based providers to help meet veterans' mental health needs where objective criteria, which the Department of Veterans Affairs shall define in the form of specific metrics, demonstrate such needs. Such objective criteria should include estimates of wait-times for needed care that exceed established targets.
- (c) The Departments of Health and Human Services and Veterans Affairs shall develop a plan for a rural mental health recruitment initiative to promote opportunities for the Department of Veterans Affairs and rural communities to share mental health providers when demand is insufficient for either the Department of Veterans Affairs or the communities to independently support a full-time provider.

- Sec. 4. Expanded Department of Veterans Affairs Mental Health Services Staffing. The Secretary of Veterans Affairs shall, by December 31, 2013, hire and train 800 peer-to-peer counselors to empower veterans to support other veterans and help meet mental health care needs. In addition, the Secretary shall continue to use all appropriate tools, including collaborative arrangements with community-based providers, pay-setting authorities, loan repayment and scholarships, and partnerships with health care workforce training programs to accomplish the Department of Veterans Affairs' goal of recruiting, hiring, and placing 1,600 mental health professionals by June 30, 2013. The Department of Veterans Affairs also shall evaluate the reporting requirements associated with providing mental health services and reduce paperwork requirements where appropriate. In addition, the Department of Veterans Affairs shall update its management performance evaluation system to link performance to meeting mental health service demand.
- Sec. 5. Improved Research and Development. (a) The lack of full understanding of the underlying mechanisms of Post-Traumatic Stress Disorder (PTSD), other mental health conditions, and Traumatic Brain Injury (TBI) has hampered progress in prevention, diagnosis, and treatment. In order to improve the coordination of agency research into these conditions and reduce the number of affected men and women through better prevention, diagnosis, and treatment, the Departments of Defense, Veterans Affairs, Health and Human Services, and Education, in coordination with the Office of Science and Technology Policy, shall establish a National Research Action Plan within 8 months of the date of this order.
- (b) The National Research Action Plan shall include strategies to establish surrogate and clinically actionable biomarkers for early diagnosis and treatment effectiveness; develop improved diagnostic criteria for TBI; enhance our understanding of the mechanisms responsible for PTSD, related injuries, and neurological disorders following TBI; foster development of new treatments for these conditions based on a better understanding of the underlying mechanisms; improve data sharing between agencies and academic and industry researchers to accelerate progress and reduce redundant efforts without compromising privacy; and make better use of electronic health records to gain insight into the risk and mitigation of PTSD, TBI, and related injuries. In addition, the National Research Action Plan shall include strategies to support collaborative research to address suicide prevention.
- (c) The Departments of Defense and Health and Human Services shall engage in a comprehensive longitudinal mental health study with an emphasis on PTSD, TBI, and related injuries to develop better prevention, diagnosis, and treatment options. Agencies shall continue ongoing collaborative research efforts, with an aim to enroll at least 100,000 service members by December 31, 2012, and include a plan for long-term follow-up with enrollees through a coordinated effort with the Department of Veterans Affairs.
- **Sec. 6.** Military and Veterans Mental Health Interagency Task Force. There is established an Interagency Task Force on Military and Veterans Mental Health (Task Force), to be co-chaired by the Secretaries of Defense, Veterans Affairs, and Health and Human Services, or their designated representatives.

- (a) Membership. In addition to the Co-Chairs, the Task Force shall consist of representatives from:
 - (i) the Department of Education;
 - (ii) the Office of Management and Budget;
 - (iii) the Domestic Policy Council;
 - (iv) the National Security Staff;
 - (v) the Office of Science and Technology Policy;
 - (vi) the Office of National Drug Control Policy; and
 - (vii) such other executive departments, agencies, or offices as the Co-Chairs may designate.

A member agency of the Task Force shall designate a full-time officer or employee of the Federal Government to perform the Task Force functions.

- (b) Mission. Member agencies shall review relevant statutes, policies, and agency training and guidance to identify reforms and take actions that facilitate implementation of the strategies outlined in this order. Member agencies shall work collaboratively on these strategies and also create an inventory of mental health and substance abuse programs and activities to inform this work.
 - (c) Functions.
 - (i) Not later than 180 days after the date of this order, the Task Force shall submit recommendations to the President on strategies to improve mental health and substance abuse treatment services for veterans, service members, and their families. Every year thereafter, the Task Force shall provide to the President a review of agency actions to enhance mental health and substance abuse treatment services for veterans, service members, and their families consistent with this order, as well as provide additional recommendations for action as appropriate. The Task Force shall define specific goals and metrics that will aid in measuring progress in improving mental health strategies. The Task Force will include cost analysis in the development of all recommendations, and will ensure any new requirements are supported within existing resources.
 - (ii) In addition to coordinating and reviewing agency efforts to enhance veteran and military mental health services pursuant to this order, the Task Force shall evaluate:
 - (1) agency efforts to improve care quality and ensure that the Departments of Defense and Veterans Affairs and community-based mental health providers are trained in the most current evidence-based methodologies for treating PTSD, TBI, depression, related mental health conditions, and substance abuse;
 - (2) agency efforts to improve awareness and reduce stigma for those needing to seek care; and
 - (3) agency research efforts to improve the prevention, diagnosis, and treatment of TBI, PTSD, and related injuries, and explore the need for an external research portfolio review.
 - (iii) In performing its functions, the Task Force shall consult with relevant nongovernmental experts and organizations as necessary.
- **Sec. 7**. *General Provisions*. (a) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.

- (b) Nothing in this order shall be construed to impair or otherwise affect:
- (i) the authority granted by law to an executive department or agency, or the head thereof; or
- (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (c) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, August 31, 2012.

EO 13626

Executive Order 13626 of September 10, 2012

Gulf Coast Ecosystem Restoration

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 311 of the Federal Water Pollution Control Act (FWPCA) (33 U.S.C. 1321), section 1006 of the Oil Pollution Act of 1990 (33 U.S.C. 2706), and section 301 of title 3, United States Code, it is hereby ordered as follows:

Section 1. Policy. Executive Order 13554 of October 5, 2010, was issued after the blowout and explosion of the mobile offshore drilling unit Deepwater Horizon that occurred on April 20, 2010, and resulted in the largest oil spill in U.S. history (Deepwater Horizon Oil Spill). Executive Order 13554 recognized the Gulf Coast as a national treasure and addressed the longstanding ecological decline of that region, which was compounded by the Deepwater Horizon Oil Spill. In doing so, Executive Order 13554 established a Gulf Coast Ecosystem Restoration Task Force (Task Force) to coordinate intergovernmental efforts, planning, and the exchange of information in order to better implement Gulf Coast ecosystem restoration and facilitate appropriate accountability and support throughout the restoration process.

Since the implementation of Executive Order 13554, the Federal Government's Gulf Coast ecosystem restoration planning efforts have advanced significantly. The Task Force's Gulf of Mexico Regional Ecosystem Restoration Strategy (Strategy), created with input from Federal, State, tribal, and local governments, and thousands of involved citizens and organizations across the region, serves as a comprehensive restoration plan for addressing ecological concerns in the Gulf of Mexico. In light of the release of the Strategy, the ongoing work of the Natural Resource Damage Trustee Council (Trustee Council) under the Oil Pollution Act, and the recent passage of the Resources and Ecosystems Sustainability, Tourist Opportunities, and Revived Economies of the Gulf Coast States Act of 2012 (RESTORE Act) (title I, subtitle F of Public Law 112–141), this order affirms the Federal Government's Gulf Coast ecosystem restoration efforts and realigns responsibilities to ensure the most effective governmental planning and coordination to reach these goals.

- Sec. 2. Termination of the Gulf Coast Ecosystem Restoration Task Force. The progress of the Task Force is noteworthy. It has completed the Strategy and the preliminary planning and coordination tasks that it was intended to produce and has significantly advanced important ecosystem restoration goals for the Gulf of Mexico. In light of the recent creation, described below, of the Gulf Coast Ecosystem Restoration Council (Gulf Restoration Council), which will build upon the Task Force's already successful collaboration between Federal, State, and tribal governments and, as directed by statute, include and incorporate in its proposed comprehensive plan the findings and information prepared by the Task Force, the Task Force shall terminate no later than 60 days after the Gulf Restoration Council commences its work. The functions of the Task Force will be performed by the Gulf Restoration Council and the Trustee Council to the extent practicable, as set forth in this order. Prior to its termination, the Task Force will provide such assistance as is appropriate to the Gulf Restoration Council.
- **Sec. 3.** The Gulf Coast Restoration Trust Fund and the Gulf Coast Ecosystem Restoration Council.
- (a) Gulf Coast Restoration Trust Fund. The RESTORE Act, which was signed into law as part of the Moving Ahead for Progress in the 21st Century Act (Public Law 112–141), established a mechanism for providing funding to the Gulf region to restore ecosystems and rebuild local economies damaged by the Deepwater Horizon Oil Spill. The RESTORE Act established in the Treasury of the United States the Gulf Coast Restoration Trust Fund (Trust Fund), consisting of 80 percent of an amount equal to any administrative and civil penalties paid after the date of the RESTORE Act by the responsible parties in connection with the Deepwater Horizon Oil Spill to the United States pursuant to a court order, negotiated settlement, or other instrument in accordance with section 311 of the FWPCA (33 U.S.C. 1321).
- (b) Gulf Coast Ecosystem Restoration Council. The RESTORE Act established the Gulf Restoration Council, an independent entity charged with developing a comprehensive plan for ecosystem restoration in the Gulf Coast (Comprehensive Plan), as well as any future revisions to the Comprehensive Plan. Among its other duties, the Gulf Restoration Council is tasked with identifying projects and programs aimed at restoring and protecting the natural resources and ecosystems of the Gulf Coast region, to be funded from a portion of the Trust Fund; establishing such other advisory committees as may be necessary to assist the Gulf Restoration Council, including a scientific advisory committee and a committee to advise the Gulf Restoration Council on public policy issues; gathering information relevant to Gulf Coast restoration, including through research, modeling, and monitoring; and providing an annual report to the Congress on implementation progress. Consistent with the RESTORE Act, the Comprehensive Plan developed by the Gulf Restoration Council will include provisions necessary to fully incorporate the Strategy, projects, and programs recommended by the Task Force.
- (c) Federal members of the Gulf Restoration Council and Trustee Council, as well as all Federal entities involved in Gulf Coast restoration, shall work closely with one another to advance their common goals, reduce duplication, and maximize consistency among their efforts. All Federal members are directed to consult with each other and with all non-federal members in carrying out their duties on the Gulf Restoration Council.

Sec. 4. Ongoing Role of the Natural Resource Damage Assessment Trustee Council. (a) Executive Order 13554 recognized the role of the Trustee Council, and designated trustees as provided in 33 U.S.C. 2706, with trusteeship over natural resources injured, lost, or destroyed as a result of the Deepwater Horizon Oil Spill. Specifically, Executive Order 13554 recognized the importance of carefully coordinating the work of the Task Force with the Trustee Council, whose members have statutory responsibility to assess natural resources damages from the Deepwater Horizon Oil Spill, to restore trust resources, and seek compensation for lost use of those trust resources. Section 3(b) of Executive Order 13554 instructed the Task Force to "support the Natural Resource Damage Assessment process by referring potential ecosystem restoration actions to the * * * Trustee Council for consideration and facilitating coordination among the relevant departments, agencies, and offices, as appropriate, subject to the independent statutory responsibilities of the trustees." The Department of Commerce (through the National Oceanic and Atmospheric Administration), the Department of the Interior (through the Fish and Wildlife Service and the National Park Service), and the Department of Justice have worked to identify linkages and opportunities for the Task Force to complement the restoration progress of the Trustee Council.

(b) Section 7(e) of Executive Order 13554 provides that nothing in that order shall interfere with the statutory responsibilities and authority of the Trustee Council or the individual trustees to carry out their statutory responsibilities to assess natural resource damages and implement restoration actions under 33 U.S.C. 2706 and other applicable law. Agencies that were members of the Task Force shall continue to comply with these requirements

Sec. 5. Designating Trustees for Natural Resource Damage Assessment. Given their authorities, programs, and expertise, the Environmental Protection Agency (EPA) and the Department of Agriculture (USDA) have institutional capacities that can contribute significantly to the Natural Resource Damage Assessment and restoration efforts, including scientific and policy expertise as well as experience gained in the Task Force process and other planning efforts in the Gulf area. In addition, EPA's and USDA's relevant authorities cover a range of natural resources and their supporting ecosystems, including waters, sediments, barrier islands, wetlands, soils, land management, air resources, and drinking water supplies. The inclusion of EPA and USDA as trustees participating in the Natural Resource Damage Assessment and restoration efforts will maximize coordination across the Federal Government and enhance overall efficiencies regarding Gulf Coast ecosystem restoration. Accordingly, without limiting the designations in Executive Order 12777 of October 18, 1991, or any other existing designations, and pursuant to section 2706(b)(2) of title 33, United States Code, I hereby designate the Administrator of EPA and the Secretary of Agriculture as additional trustees for Natural Resource Damage Assessment and restoration solely in connection with injury to, destruction of, loss of, or loss of use of natural resources, including their supporting ecosystems, resulting from the Deepwater Horizon Oil Spill. The addition of these Federal trustees does not, in and of itself, alter any existing agreements among or between the trustees and any other entity. All Federal trustees are directed to consult, coordinate, and cooperate with each other in carrying out all of their trustee duties and responsibilities.

The Administrator of EPA is hereby directed to revise Subpart G of the National Oil and Hazardous Substances Pollution Contingency Plan to reflect the designations for the Deepwater Horizon Oil Spill discussed in this section.

- **Sec. 6.** General Provisions. (a) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to a department or agency, or the head thereof; or
 - (ii) the functions of the Trustee Council, or those of the Director of the Office of Management and Budget, relating to budgetary, administrative, or legislative proposals.
- (b) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (c) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.
- (d) Executive Order 13554 of October 5, 2010, is hereby revoked concurrent with the termination of the Task Force under the terms described in section 2 of this order.

BARACK OBAMA

The White House, September 10, 2012.

Executive Order 13627 of September 25, 2012

Strengthening Protections Against Trafficking in Persons in Federal Contracts

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the Federal Property and Administrative Services Act (40 U.S.C. 101 *et seq.*) and the Trafficking Victims Protection Act of 2000, as amended (TVPA) (Public Law 106–386, Division A), and in order to strengthen protections against trafficking in persons in Federal contracting, it is hereby ordered as follows:

Section 1. Policy. More than 20 million men, women, and children throughout the world are victims of severe forms of trafficking in persons ("trafficking" or "trafficking in persons")—defined in section 103 of the TVPA, 22 U.S.C. 7102(8), to include sex trafficking in which a commercial sex act is induced by force, fraud, or coercion, or in which the person induced to perform such act has not attained 18 years of age, or the recruitment, harboring, transportation, provision, or obtaining of a person for labor or services, through the use of force, fraud, or coercion, for the purpose of subjection to involuntary servitude, peonage, debt bondage, or slavery.

The United States has long had a zero-tolerance policy regarding Government employees and contractor personnel engaging in any form of this

criminal behavior. As the largest single purchaser of goods and services in the world, the United States Government bears a responsibility to ensure that taxpayer dollars do not contribute to trafficking in persons. By providing our Government workforce with additional tools and training to apply and enforce existing policy, and by providing additional clarity to Government contractors and subcontractors on the steps necessary to fully comply with that policy, this order will help to protect vulnerable individuals as contractors and subcontractors perform vital services and manufacture the goods procured by the United States.

In addition, the improved safeguards provided by this order to strengthen compliance with anti-trafficking laws will promote economy and efficiency in Government procurement. These safeguards, which have been largely modeled on successful practices in the private sector, will increase stability, productivity, and certainty in Federal contracting by avoiding the disruption and disarray caused by the use of trafficked labor and resulting investigative and enforcement actions.

- Sec. 2. Anti-Trafficking Provisions. (a) Within 180 days of the date of this order, the Federal Acquisition Regulatory (FAR) Council, in consultation with the Secretary of State, the Attorney General, the Secretary of Labor, the Secretary of Homeland Security, the Administrator for the United States Agency for International Development, and the heads of such other executive departments and agencies (agencies) as the FAR Council determines to be appropriate, shall take steps necessary to amend the Federal Acquisition Regulation to:
- (1) strengthen the efficacy of the Government's zero-tolerance policy on trafficking in persons by Federal contractors and subcontractors in solicitations, contracts, and subcontracts for supplies or services (including construction and commercial items), by:
 - (A) expressly prohibiting Federal contractors, contractor employees, subcontractors, and subcontractor employees from engaging in any of the following types of trafficking-related activities:
 - (i) using misleading or fraudulent recruitment practices during the recruitment of employees, such as failing to disclose basic information or making material misrepresentations regarding the key terms and conditions of employment, including wages and fringe benefits, the location of work, living conditions and housing (if employer provided or arranged), any significant costs to be charged to the employee, and, if applicable, the hazardous nature of the work;
 - (ii) charging employees recruitment fees;
 - (iii) destroying, concealing, confiscating, or otherwise denying access by an employee to the employee's identity documents, such as passports or drivers' licenses; and
 - (iv) for portions of contracts and subcontracts:
 - (I) performed outside the United States, failing to pay return transportation costs upon the end of employment, for an employee who is not a national of the country in which the work is taking place and who was brought into that country for the purpose of working on a U.S. Government contract or subcontract;
 - (II) not covered by subsection (a)(1)(A)(iv)(I) of this section, failing to pay return transportation costs upon the end of employment, for an

employee who is not a national of the country in which the work is taking place and who was brought into that country for the purpose of working on a U.S. Government contract or subcontract, if the payment of such costs is required under existing temporary worker programs or pursuant to a written agreement with the employee; provided, however

- (III) that the requirements of subsections (a)(1)(A)(iv)(I) and (II) shall not apply to:
- (aa) an employee who is legally permitted to remain in the country of employment and who chooses to do so; or
- (bb) an employee who is a victim of trafficking and is seeking victim services or legal redress in the country of employment, or an employee who is a witness in a trafficking-related enforcement action;
- (v) other specific activities that the FAR Council identifies as directly supporting or promoting trafficking in persons, the procurement of commercial sex acts, or the use of forced labor in the performance of the contract or subcontract;
- (B) requiring contractors and their subcontractors, by contract clause, to agree to cooperate fully in providing reasonable access to allow contracting agencies and other responsible enforcement agencies to conduct audits, investigations, or other actions to ascertain compliance with the TVPA, this order, or any other applicable law or regulation establishing restrictions on trafficking in persons, the procurement of commercial sex acts, or the use of forced labor; and
- (C) requiring contracting officers to notify, in accordance with agency procedures, the agency's Inspector General, the agency official responsible for initiating suspension or debarment actions, and law enforcement, if appropriate, if they become aware of any activities that would justify termination under section 106(g) of the TVPA, 22 U.S.C. 7104(g), or are inconsistent with the requirements of this order or any other applicable law or regulation establishing restrictions on trafficking in persons, the procurement of commercial sex acts, or the use of forced labor, and further requiring that the agency official responsible for initiating suspension and debarment actions consider whether suspension or debarment is necessary in order to protect the Government's interest;
- (2) except as provided in subsection (a)(3) of this section, ensure that provisions in solicitations and clauses in contracts and subcontracts, where the estimated value of the supplies acquired or services required to be performed outside the United States exceeds \$500,000, include the following requirements pertaining to the portion of the contract or subcontract performed outside the United States:
 - (A) that each such contractor and subcontractor maintain a compliance plan during the performance of the contract or subcontract that is appropriate for the size and complexity of the contract or subcontract and the nature and scope of the activities performed, including the risk that the contract or subcontract will involve services or supplies susceptible to trafficking. The compliance plan shall be provided to the contracting officer upon request, and relevant contents of the plan shall be posted no later than the initiation of contract performance at the workplace and on the contractor or subcontractor's Web site (if one is maintained), and shall, at a minimum, include:

- (i) an awareness program to inform employees about:
- (I) the policy of ensuring that employees do not engage in trafficking in persons or related activities, including those specified in subsection (a)(1)(A) of this section, the procurement of commercial sex acts, or the use of forced labor; and
- (II) the actions that will be taken against employees for violation of such policy;
- (ii) a process for employees to report, without fear of retaliation, any activity that would justify termination under section 106(g) of the TVPA, or is inconsistent with the requirements of this order, or any other applicable law or regulation establishing restrictions on trafficking in persons, the procurement of commercial sex acts, or the use of forced labor;
- (iii) a recruitment and wage plan that only permits the use of recruitment companies with trained employees, prohibits charging recruitment fees to the employee, and ensures that wages meet applicable host country legal requirements or explains any variance;
- (iv) a housing plan, if the contractor or subcontractor intends to provide or arrange housing, that ensures that the housing meets host country housing and safety standards or explains any variance; and
- (v) procedures to prevent subcontractors at any tier from engaging in trafficking in persons, including those trafficking-related activities described in subsection (a)(1)(A) of this section, and to monitor, detect, and terminate any subcontractors or subcontractor employees that have engaged in such activities; and
- (B) that each such contractor and subcontractor shall certify, prior to receiving an award and annually thereafter during the term of the contract or subcontract, that:
- (i) it has the compliance plan referred to in subsection (a)(2)(A) of this section in place to prevent trafficking-related activities described in section 106(g) of the TVPA and this order; and
- (ii) either, to the best of its knowledge and belief, neither it nor any of its subcontractors has engaged in any such activities; or, if abuses have been found, the contractor or subcontractor has taken the appropriate remedial and referral actions;
- (3) specify that the requirements in subsections (a)(2)(A) and (B) of this section shall not apply with respect to contracts or subcontracts for commercially available off-the-shelf items.
- (b) Not later than 1 year after the date of this order, the member agencies of the President's Interagency Task Force to Monitor and Combat Trafficking in Persons (PITF), established pursuant to section 105 of the TVPA, 22 U.S.C. 7103, shall jointly establish a process for evaluating and identifying, for Federal contracts and subcontracts performed substantially within the United States, whether there are industries or sectors with a history (or where there is current evidence) of trafficking-related or forced labor activities described in section 106(g) of the TVPA, in subsection (a)(1)(A) of this section, or any other applicable law or regulation establishing restrictions on trafficking in persons, the procurement of commercial sex acts, or the use of forced labor. Where the PITF has identified such industries or

sectors, it shall notify agencies of these designations, and individual agencies shall, in consultation with the Office of Federal Procurement Policy of the Office of Management and Budget, adopt and publish appropriate safeguards, guidance, and compliance assistance to prevent trafficking and forced labor in Federal contracting in these identified areas.

- **Sec. 3**. Guidance and Training. (a) The Administrator for Federal Procurement Policy shall:
- (1) in consultation with appropriate management councils, such as the Chief Acquisition Officers Council, provide guidance to agencies on developing appropriate internal procedures and controls for awarding and administering Federal contracts to improve monitoring of and compliance with actions to prevent trafficking in persons, consistent with section 106 of the TVPA, including the development of methods to track the number of trafficking violations reported and remedies applied; and
- (2) in consultation with the Federal Acquisition Institute and appropriate management councils, such as the Chief Acquisition Officers Council:
 - (A) develop methods to track the number of Federal employees trained; and
 - (B) implement training requirements to ensure that the Federal acquisition workforce is trained on the policies and responsibilities for combating trafficking, including on:
 - (i) applicable laws, regulations, and policies; and
 - (ii) internal controls and oversight procedures implemented by the agency, including enforcement procedures available to the agency to investigate, manage, and mitigate contractor and subcontractor trafficking violations.
- (b) The member agencies of PITF shall jointly facilitate the sharing of information that may be used by acquisition, program, and other offices within agencies to evaluate where the risk of trafficking in persons may be heightened based on the nature of the work to be performed, the place of performance, and any other relevant considerations.
- **Sec. 4**. *Effective Date*. This order shall become effective immediately and shall apply to solicitations issued on or after the effective date for the action taken by the FAR Council under subsection 2(a) of this order.
- **Sec. 5**. *General Provisions*. (a) Nothing in this order shall be construed to impair or otherwise affect:
- (1) the authority granted by law to an executive department, agency, or the head thereof; or
- (2) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (b) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (c) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party

Title 3—The President

against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, September 25, 2012.

EO 13628

Executive Order 13628 of October 9, 2012

Authorizing the Implementation of Certain Sanctions Set Forth in the Iran Threat Reduction and Syria Human Rights Act of 2012 and Additional Sanctions With Respect to Iran

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the International Emergency Economic Powers Act (50 U.S.C. 1701 et seq.) (IEEPA), the National Emergencies Act (50 U.S.C. 1601 et seq.), the Iran Sanctions Act of 1996 (Public Law 104–172) (50 U.S.C. 1701 note), as amended (ISA), the Comprehensive Iran Sanctions, Accountability, and Divestment Act of 2010 (Public Law 111–195) (22 U.S.C. 8501 et seq.), as amended (CISADA), the Iran Threat Reduction and Syria Human Rights Act of 2012 (Public Law 112–158) (ITRSHRA), section 212(f) of the Immigration and Nationality Act of 1952, as amended (8 U.S.C. 1182(f)), and section 301 of title 3, United States Code, and in order to take additional steps with respect to the national emergency declared in Executive Order 12957 of March 15, 1995,

- I, BARACK OBAMA, President of the United States of America, hereby order:
- **Section 1**. (a) When the President, or the Secretary of State or the Secretary of the Treasury pursuant to authority delegated by the President and in accordance with the terms of such delegation, has determined that sanctions shall be imposed on a person pursuant to ISA, CISADA, or ITRSHRA and has, in accordance with those authorities, selected one or more of the sanctions set forth in section 6 of ISA to impose on that person, the Secretary of the Treasury, in consultation with the Secretary of State, shall take the following actions with respect to the sanctions selected and maintained by the President, the Secretary of State, or the Secretary of the Treasury:
 - (i) with respect to section 6(a)(3) of ISA, prohibit any United States financial institution from making loans or providing credits to the sanctioned person consistent with that section;
 - (ii) with respect to section 6(a)(6) of ISA, prohibit any transactions in foreign exchange that are subject to the jurisdiction of the United States and in which the sanctioned person has any interest;
 - (iii) with respect to section 6(a)(7) of ISA, prohibit any transfers of credit or payments between financial institutions or by, through, or to any financial institution, to the extent that such transfers or payments are subject to the jurisdiction of the United States and involve any interest of the sanctioned person;

- (iv) with respect to section 6(a)(8) of ISA, block all property and interests in property that are in the United States, that come within the United States, or that are or come within the possession or control of any United States person, including any foreign branch, of the sanctioned person, and provide that such property and interests in property may not be transferred, paid, exported, withdrawn, or otherwise dealt in;
- (v) with respect to section 6(a)(9) of ISA, prohibit any United States person from investing in or purchasing significant amounts of equity or debt instruments of a sanctioned person;
- (vi) with respect to section 6(a)(11) of ISA, impose on the principal executive officer or officers, or persons performing similar functions and with similar authorities, of a sanctioned person the sanctions described in sections 6(a)(3), 6(a)(6), (6)(a)(7), 6(a)(8), 6(a)(9), or 6(a)(12) of ISA, as selected by the President, Secretary of State, or Secretary of the Treasury, as appropriate; or
- (vii) with respect to section 6(a)(12) of ISA, restrict or prohibit imports of goods, technology, or services, directly or indirectly, into the United States from the sanctioned person.
- (b) The prohibitions in subsection (a) of this section apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the date of this order.
- **Sec. 2.** (a) All property and interests in property that are in the United States, that hereafter come within the United States, or that are or hereafter come within the possession or control of any United States person, including any foreign branch, of the following persons are blocked and may not be transferred, paid, exported, withdrawn, or otherwise dealt in: any person determined by the Secretary of the Treasury, in consultation with or at the recommendation of the Secretary of State:
 - (i) to have knowingly, on or after August 10, 2012, transferred, or facilitated the transfer of, goods or technologies to Iran, any entity organized under the laws of Iran or otherwise subject to the jurisdiction of the Government of Iran, or any national of Iran, for use in or with respect to Iran, that are likely to be used by the Government of Iran or any of its agencies or instrumentalities, or by any other person on behalf of the Government of Iran or any of such agencies or instrumentalities, to commit serious human rights abuses against the people of Iran;
 - (ii) to have knowingly, on or after August 10, 2012, provided services, including services relating to hardware, software, or specialized information or professional consulting, engineering, or support services, with respect to goods or technologies that have been transferred to Iran and that are likely to be used by the Government of Iran or any of its agencies or instrumentalities, or by any other person on behalf of the Government of Iran or any of such agencies or instrumentalities, to commit serious human rights abuses against the people of Iran;
 - (iii) to have materially assisted, sponsored, or provided financial, material, or technological support for, or goods or services to or in support of, the activities described in subsection (a)(i) or (a)(ii) of this section or

- any person whose property and interests in property are blocked pursuant to this section; or
- (iv) to be owned or controlled by, or to have acted or purported to act for or on behalf of, directly or indirectly, any person whose property and interests in property are blocked pursuant to this section.
- (b) The prohibitions in subsection (a) of this section apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the date of this order.
- **Sec. 3**. (a) All property and interests in property that are in the United States, that hereafter come within the United States, or that are or hereafter come within the possession or control of any United States person, including any foreign branch, of the following persons are blocked and may not be transferred, paid, exported, withdrawn, or otherwise dealt in: any person determined by the Secretary of the Treasury, in consultation with or at the recommendation of the Secretary of State:
 - (i) to have engaged in censorship or other activities with respect to Iran on or after June 12, 2009, that prohibit, limit, or penalize the exercise of freedom of expression or assembly by citizens of Iran, or that limit access to print or broadcast media, including the facilitation or support of intentional frequency manipulation by the Government of Iran or an entity owned or controlled by the Government of Iran that would jam or restrict an international signal;
 - (ii) to have materially assisted, sponsored, or provided financial, material, or technological support for, or goods or services to or in support of, the activities described in subsection (a)(i) of this section or any person whose property and interests in property are blocked pursuant to this section; or
 - (iii) to be owned or controlled by, or to have acted or purported to act for or on behalf of, directly or indirectly, any person whose property and interests in property are blocked pursuant to this section.
- (b) The prohibitions in subsection (a) of this section apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the date of this order.
- Sec. 4. (a) No entity owned or controlled by a United States person and established or maintained outside the United States may knowingly engage in any transaction, directly or indirectly, with the Government of Iran or any person subject to the jurisdiction of the Government of Iran, if that transaction would be prohibited by Executive Order 12957, Executive Order 12959 of May 6, 1995, Executive Order 13059 of August 19, 1997, Executive Order 13599 of February 5, 2012, section 5 of Executive Order 13622 of July 30, 2012, or section 12 of this order, or any regulation issued pursuant to the foregoing, if the transaction were engaged in by a United States person or in the United States.
- (b) Penalties assessed for violations of the prohibition in subsection (a) of this section, and any related violations of section 12 of this order, may be

assessed against the United States person that owns or controls the entity that engaged in the prohibited transaction.

- (c) Penalties for violations of the prohibition in subsection (a) of this section shall not apply if the United States person that owns or controls the entity divests or terminates its business with the entity not later than February 6, 2013.
- (d) The prohibitions in subsection (a) of this section apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the date of this order.
- **Sec. 5.** The Secretary of State, in consultation with the Secretary of the Treasury, the Secretary of Commerce, and the United States Trade Representative, and with the President of the Export-Import Bank of the United States, the Chairman of the Board of Governors of the Federal Reserve System, and other agencies and officials as appropriate, is hereby authorized to impose on a person any of the sanctions described in section 6 or 7 of this order upon determining that the person:
- (a) knowingly, between July 1, 2010, and August 10, 2012, sold, leased, or provided to Iran goods, services, technology, information, or support with a fair market value of \$1,000,000 or more, or with an aggregate fair market value of \$5,000,000 or more during a 12-month period, and that could directly and significantly facilitate the maintenance or expansion of Iran's domestic production of refined petroleum products, including any direct and significant assistance with respect to the construction, modernization, or repair of petroleum refineries;
- (b) knowingly, between July 1, 2010, and August 10, 2012, sold or provided to Iran refined petroleum products with a fair market value of \$1,000,000 or more, or with an aggregate fair market value of \$5,000,000 or more during a 12-month period;
- (c) knowingly, between July 1, 2010, and August 10, 2012, sold, leased, or provided to Iran goods, services, technology, information, or support with a fair market value of \$1,000,000 or more, or with an aggregate fair market value of \$5,000,000 or more during a 12-month period, and that could directly and significantly contribute to the enhancement of Iran's ability to import refined petroleum products;
- (d) is a successor entity to a person determined by the Secretary of State in accordance with this section to meet the criteria in subsection (a), (b), or (c) of this section;
- (e) owns or controls a person determined by the Secretary of State in accordance with this section to meet the criteria in subsection (a), (b), or (c) of this section, and had knowledge that the person engaged in the activities referred to in that subsection; or
- (f) is owned or controlled by, or under common ownership or control with, a person determined by the Secretary of State in accordance with this section to meet the criteria in subsection (a), (b), or (c) of this section, and knowingly participated in the activities referred to in that subsection.
- Sec. 6. (a) When the Secretary of State, in accordance with the terms of section 5 of this order, has determined that a person meets any of the criteria

described in section 5 and has selected any of the sanctions set forth below to impose on that person, the heads of relevant agencies, in consultation with the Secretary of State, shall take the following actions where necessary to implement the sanctions imposed by the Secretary of State:

- (i) the Board of Directors of the Export-Import Bank shall deny approval of the issuance of any guarantee, insurance, extension of credit, or participation in an extension of credit in connection with the export of any goods or services to the sanctioned person;
- (ii) agencies shall not issue any specific license or grant any other specific permission or authority under any statute that requires the prior review and approval of the United States Government as a condition for the export or reexport of goods or technology to the sanctioned person;
- (iii) with respect to a sanctioned person that is a financial institution:
- (1) the Chairman of the Board of Governors of the Federal Reserve System and the President of the Federal Reserve Bank of New York shall take such actions as they deem appropriate, including denying designation, or terminating the continuation of any prior designation of, the sanctioned person as a primary dealer in United States Government debt instruments; or
- (2) agencies shall prevent the sanctioned person from serving as an agent of the United States Government or serving as a repository for United States Government funds; or
- (iv) agencies shall not procure, or enter into a contract for the procurement of, any goods or services from the sanctioned person.
- (b) The prohibitions in subsections (a)(i)–(a)(iv) of this section apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the date of this order.
- **Sec. 7**. (a) When the Secretary of State, in accordance with the terms of section 5 of this order, has determined that a person meets any of the criteria described in section 5 and has selected any of the sanctions set forth below to impose on that person, the Secretary of the Treasury, in consultation with the Secretary of State, shall take the following actions where necessary to implement the sanctions imposed by the Secretary of State:
 - (i) prohibit any United States financial institution from making loans or providing credits to the sanctioned person totaling more than \$10,000,000 in any 12-month period, unless such person is engaged in activities to relieve human suffering and the loans or credits are provided for such activities;
 - (ii) prohibit any transactions in foreign exchange that are subject to the jurisdiction of the United States and in which the sanctioned person has any interest;
 - (iii) prohibit any transfers of credit or payments between financial institutions or by, through, or to any financial institution, to the extent that such transfers or payments are subject to the jurisdiction of the United States and involve any interest of the sanctioned person;
 - (iv) block all property and interests in property that are in the United States, that come within the United States, or that are or come within

the possession or control of any United States person, including any foreign branch, of the sanctioned person, and provide that such property and interests in property may not be transferred, paid, exported, withdrawn, or otherwise dealt in; or

- (v) restrict or prohibit imports of goods, technology, or services, directly or indirectly, into the United States from the sanctioned person.
- (b) The prohibitions in subsections (a)(i)–(a)(v) of this section apply except to the extent provided by statutes, or in regulations, orders, directives, or licenses that may be issued pursuant to this order, and notwithstanding any contract entered into or any license or permit granted prior to the date of this order.
- **Sec. 8.** I hereby determine that, to the extent that section 203(b)(2) of IEEPA (50 U.S.C. 1702(b)(2)) may apply, the making of donations of the types of articles specified in such section by, to, or for the benefit of any person whose property and interests in property are blocked pursuant to this order would seriously impair my ability to deal with the national emergency declared in Executive Order 12957, and I hereby prohibit such donations as provided by subsections 1(a)(iv), 2(a), 3(a), and 7(a)(iv) of this order.
- **Sec. 9**. The prohibitions in subsections 1(a)(iv), 2(a), 3(a), and 7(a)(iv) of this order include but are not limited to:
- (a) the making of any contribution or provision of funds, goods, or services by, to, or for the benefit of any person whose property and interests in property are blocked pursuant to this order; and
- (b) the receipt of any contribution or provision of funds, goods, or services from any such person.
- **Sec. 10.** I hereby find that the unrestricted immigrant and nonimmigrant entry into the United States of aliens who meet one or more of the criteria in subsections 2(a) and 3(a) of this order would be detrimental to the interests of the United States, and I hereby suspend the entry into the United States, as immigrants or nonimmigrants, of such persons. Such persons shall be treated as persons covered by section 1 of Proclamation 8693 of July 24, 2011 (Suspension of Entry of Aliens Subject to United Nations Security Council Travel Bans and International Emergency Economic Powers Act Sanctions).
- **Sec. 11.** The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to take such actions, including the promulgation of rules and regulations, and to employ all powers granted to the President by IEEPA and sections 6(a)(6), 6(a)(7), 6(a)(8), 6(a)(9), 6(a)(11), and 6(a)(12) of ISA, and to employ all powers granted to the United States Government by section 6(a)(3) of ISA, as may be necessary to carry out the purposes of this order. The Secretary of the Treasury may redelegate any of these functions to other officers and agencies of the United States Government consistent with applicable law.
- Sec. 12. (a) Any transaction that evades or avoids, has the purpose of evading or avoiding, causes a violation of, or attempts to violate any of the prohibitions set forth in this order or in Executive Order 12957, Executive Order 12959, Executive Order 13059, or Executive Order 13599 is prohibited.

(b) Any conspiracy formed to violate any of the prohibitions set forth in this order or in Executive Order 12957, Executive Order 12959, Executive Order 13059, or Executive Order 13599 is prohibited.

Sec. 13. For the purposes of this order:

- (a) the term "entity" means a partnership, association, trust, joint venture, corporation, group, subgroup, or other organization;
- (b) the term "Government of Iran" includes the Government of Iran, any political subdivision, agency, or instrumentality thereof, including the Central Bank of Iran, and any person owned or controlled by, or acting for or on behalf of, the Government of Iran;
- (c) the term "Iran" means the Government of Iran and the territory of Iran and any other territory or marine area, including the exclusive economic zone and continental shelf, over which the Government of Iran claims sovereignty, sovereign rights, or jurisdiction, provided that the Government of Iran exercises partial or total de facto control over the area or derives a benefit from economic activity in the area pursuant to international arrangements:
- (d) the terms "knowledge" and "knowingly," with respect to conduct, a circumstance, or a result, mean that a person has actual knowledge, or should have known, of the conduct, the circumstance, or the result;
- (e) the term "person" means an individual or entity;
- (f) the term "sanctioned person" means a person that the President, or the Secretary of State or the Secretary of the Treasury pursuant to authority delegated by the President and in accordance with the terms of such delegation, has determined is a person on whom sanctions shall be imposed pursuant to IEEPA, ISA, CISADA, or ITRSHRA, and on whom the President, the Secretary of State, or the Secretary of the Treasury has imposed any of the sanctions in section 6 of ISA;
- (g) for the purposes of section 4 of this order, the term "subject to the jurisdiction of the Government of Iran" means a person organized under the laws of Iran or any jurisdiction within Iran, ordinarily resident in Iran, or in Iran, or owned or controlled by any of the foregoing;
- (h) the term "United States financial institution" means a financial institution (including its foreign branches) organized under the laws of the United States or any jurisdiction within the United States or located in the United States; and
- (i) the term "United States person" means any United States citizen, permanent resident alien, entity organized under the laws of the United States or any jurisdiction within the United States (including foreign branches), or any person in the United States.
- **Sec. 14.** For those persons whose property and interests in property are blocked pursuant to this order who might have a constitutional presence in the United States, I find that because of the ability to transfer funds or other assets instantaneously, prior notice to such persons of measures to be taken pursuant to this order would render those measures ineffectual. I therefore determine that for these measures to be effective in addressing the national emergency declared in Executive Order 12957, there need be no

prior notice of an action taken pursuant to subsections 1(a)(iv), 2(a), 3(a), and 7(a)(iv) of this order.

Sec. 15. Executive Order 13622 is hereby amended as follows:

- (a) Subsection (1)(c)(ii) is amended by deleting the words "with respect to the country with primary jurisdiction over the foreign financial institution."
- (b) Subsection (2)(b)(ii) is amended by deleting the words "with respect to the country with primary jurisdiction over the person."
- (c) Subsection 1(d) is amended by inserting the words "agricultural commodities," after the words "sale of."
- Sec. 16. The Secretary of the Treasury, in consultation with the Secretary of State, is hereby authorized to take such actions, including the promulgation of rules and regulations, and to employ all powers granted to the President by IEEPA, as may be necessary to carry out section 104A of CISADA (22 U.S.C. 8514). The Secretary of the Treasury may redelegate any of these functions to other officers and agencies of the United States Government consistent with applicable law.
- Sec. 17. All agencies of the United States Government are hereby directed to take all appropriate measures within their authority to carry out the provisions of this order.
- **Sec. 18.** This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.
- Sec. 19. The measures taken pursuant to this order are in response to actions of the Government of Iran occurring after the conclusion of the 1981 Algiers Accords, and are intended solely as a response to those later actions.

BARACK OBAMA

The White House, October 9, 2012.

Executive Order 13629 of October 26, 2012

Establishing the White House Homeland Security Partnership Council

By the authority vested in me as President by the Constitution and the laws of the United States of America, and in order to advance the Federal Government's use of local partnerships to address homeland security challenges, it is hereby ordered as follows:

Section 1. *Policy.* The purpose of this order is to maximize the Federal Government's ability to develop local partnerships in the United States to support homeland security priorities. Partnerships are collaborative working relationships in which the goals, structure, and roles and responsibilities of the relationships are mutually determined. Collaboration enables

the Federal Government and its partners to use resources more efficiently, build on one another's expertise, drive innovation, engage in collective action, broaden investments to achieve shared goals, and improve performance. Partnerships enhance our ability to address homeland security priorities, from responding to natural disasters to preventing terrorism, by utilizing diverse perspectives, skills, tools, and resources.

The National Security Strategy emphasizes the importance of partnerships, underscoring that to keep our Nation safe "we must tap the ingenuity outside government through strategic partnerships with the private sector, nongovernmental organizations, foundations, and community-based organizations. Such partnerships are critical to U.S. success at home and abroad, and we will support them through enhanced opportunities for engagement, coordination, transparency, and information sharing." This approach recognizes that, given the complexities and range of challenges, we must institutionalize an all-of-Nation effort to address the evolving threats to the United States

Sec. 2. White House Homeland Security Partnership Council and Steering Committee.

- (a) White House Homeland Security Partnership Council. There is established a White House Homeland Security Partnership Council (Council) to foster local partnerships—between the Federal Government and the private sector, nongovernmental organizations, foundations, community-based organizations, and State, local, tribal, and territorial government and law enforcement—to address homeland security challenges. The Council shall be chaired by the Assistant to the President for Homeland Security and Counterterrorism (Chair), or a designee from the National Security Staff.
- (b) Council Membership.
 - (i) Pursuant to the nomination process established in subsection (b)(ii) of this section, the Council shall be composed of Federal officials who are from field offices of the executive departments, agencies, and bureaus (agencies) that are members of the Steering Committee established in subsection (c) of this section, and who have demonstrated an ability to develop, sustain, and institutionalize local partnerships to address policy priorities.
 - (ii) The nomination process and selection criteria for members of the Council shall be established by the Steering Committee. Based on those criteria, agency heads may select and present to the Steering Committee their nominee or nominees to represent them on the Council. The Steering Committee shall consider all of the nominees and decide by consensus which of the nominees shall participate on the Council. Each member agency on the Steering Committee, with the exception of the Office of the Director of National Intelligence, may have at least one representative on the Council.
- (c) Steering Committee. There is also established a Steering Committee, chaired by the Chair of the Council, to provide guidance to the Council and perform other functions as set forth in this order. The Steering Committee shall include a representative at the Deputy agency head level, or that representative's designee, from the following agencies:
 - (i) Department of State;
 - (ii) Department of the Treasury;

- (iii) Department of Defense;
- (iv) Department of Justice;
- (v) Department of the Interior;
- (vi) Department of Agriculture;
- (vii) Department of Commerce;
- (viii) Department of Labor;
- (ix) Department of Health and Human Services;
- (x) Department of Housing and Urban Development;
- (xi) Department of Transportation;
- (xii) Department of Energy;
- (xiii) Department of Education;
- (xiv) Department of Veterans Affairs;
- (xv) Department of Homeland Security;
- (xvi) Office of the Director of National Intelligence;
- (xvii) Environmental Protection Agency;
- (xviii) Small Business Administration; and
- (xix) Federal Bureau of Investigation.

At the invitation of the Chair, representatives of agencies not listed in subsection (c) of this section or other executive branch entities may attend and participate in Steering Committee meetings as appropriate.

- (d) Administration. The Chair or a designee shall convene meetings of the Council and Steering Committee, determine their agendas, and coordinate their work. The Council may establish subgroups consisting exclusively of Council members or their designees, as appropriate.
- **Sec.** 3. Mission and Function of the Council and Steering Committee. (a) The Council shall, consistent with guidance from the Steering Committee:
 - (i) advise the Chair and Steering Committee members on priorities, challenges, and opportunities for local partnerships to support homeland security priorities, as well as regularly report to the Steering Committee on the Council's efforts;
 - (ii) promote homeland security priorities and opportunities for collaboration between Federal Government field offices and State, local, tribal, and territorial stakeholders;
 - (iii) advise and confer with State, local, tribal, and territorial stakeholders and agencies interested in expanding or building local homeland security partnerships;
 - (iv) raise awareness of local partnership best practices that can support homeland security priorities;
 - (v) as appropriate, conduct outreach to representatives of the private sector, nongovernmental organizations, foundations, community-based organizations, and State, local, tribal, and territorial government and law enforcement entities with relevant expertise for local homeland security partnerships, and collaborate with other Federal Government bodies; and

Title 3—The President

- (vi) convene an annual meeting to exchange key findings, progress, and best practices.
- (b) The Steering Committee shall:

EO 13630

- (i) determine the scope of issue areas the Council will address and its operating protocols, in consultation with the Office of Management and Budget;
- (ii) establish the nomination process and selection criteria for members of the Council as set forth in section 2(b)(ii) of this order;
- (iii) provide guidance to the Council on the activities set forth in subsection (a) of this section; and
- (iv) within 1 year of the selection of the Council members, and annually thereafter, provide a report on the work of the Council to the President through the Chair.
- **Sec. 4.** General Provisions. (a) The heads of agencies participating in the Steering Committee shall assist and provide information to the Council, consistent with applicable law, as may be necessary to implement this order. Each agency shall bear its own expense for participating in the Council.
- (b) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an executive department, agency, or the head thereof;
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals; or
 - (iii) the functions of the Overseas Security Advisory Council.
- (c) This order shall be implemented consistent with applicable law and appropriate protections for privacy and civil liberties, and subject to the availability of appropriations.
- (d) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, October 26, 2012.

Executive Order 13630 of December 6, 2012

Establishment of an Interagency Task Force on Commercial Advocacy

By the authority vested in me as President by the Constitution and the laws of the United States of America, and in order to help level the playing field on behalf of U.S. businesses and workers competing for international contracts against foreign firms and to facilitate the growth of sales of U.S. goods and services around the world in support of the National Export Initiative, it is hereby ordered as follows:

Section 1. Policy. Executive Order 13534 of March 11, 2010, created the National Export Initiative (NEI), which provides unprecedented Federal support for exports of goods and services by American businesses. Executive Order 13534 also established the Export Promotion Cabinet to develop and coordinate the implementation of the eight priorities of the NEI, which include, but are not limited to, improving advocacy and trade promotion efforts on behalf of U.S. exporters, increasing access to export financing, and removing barriers to trade and enforcing U.S. trade laws and agreements. As part of these responsibilities, the Export Promotion Cabinet, in coordination with the Advocacy Center at the Department of Commerce, is focused on ensuring that the Federal Government's commercial advocacy effectively promotes exports by U.S. businesses, particularly by those firms competing for international contracts against foreign firms that may benefit from strong home government support. The creation of a new whole-of-government commercial advocacy task force that will provide enhanced Federal support for U.S. businesses competing for international contracts, coordinate the efforts of executive branch leadership in engaging their foreign counterparts on commercial advocacy issues, and increase the availability of information to the U.S. business community about these kinds of export opportunities, will ensure that U.S. exporters have more support for selling their goods and services in global markets.

- **Sec. 2.** Establishment and Membership. There is hereby established an Interagency Task Force on Commercial Advocacy (Task Force).
- (a) The Task Force shall be chaired by the Secretary of Commerce (Chair) and consist of senior-level officials from the following executive departments and agencies (agencies) designated by the heads of those agencies:
 - (i) Department of State;
 - (ii) Department of the Treasury;
 - (iii) Department of Defense;
 - (iv) Department of Agriculture;
 - (v) Department of Health and Human Services;
 - (vi) Department of Transportation;
 - (vii) Department of Energy;
 - (viii) Department of Homeland Security;
 - (ix) United States Agency for International Development;
 - (x) Export-Import Bank of the United States;
 - (xi) Millennium Challenge Corporation;
 - (xii) Overseas Private Investment Corporation;
 - (xiii) Small Business Administration;
 - (xiv) United States Trade and Development Agency; and
 - (xv) such other agencies as the President, or the Chair, may designate.
 - (b) The Chair shall designate a senior-level official of the Department of Commerce as the Executive Director of the Task Force, who shall be responsible for regularly convening and presiding over the meetings of the Task Force, determining its agenda, and guiding its work in fulfilling its

Title 3—The President

EO 13630

functions under this order in coordination with the Advocacy Center at the Department of Commerce.

- **Sec. 3**. *Functions*. The Task Force shall perform the following functions:
 - (a) review and prioritize commercial advocacy cases in which the Advocacy Center at the Department of Commerce has approved the provision of commercial advocacy services, and coordinate the activities of relevant agencies to enhance Federal support for such cases, in order to increase the success of U.S. exporters competing for foreign procurements;
 - (b) coordinate the engagement of agency leadership with their foreign counterparts regarding commercial advocacy issues, particularly with respect to their foreign travel and other occasions for engagement with foreign officials, and evaluate reports on the outcomes of such engagement, in order to increase the number of senior-level agency officials regularly and effectively advocating on behalf of U.S. exporters;
 - (c) develop strategies to raise the awareness of commercial advocacy assistance within the U.S. business community in order to increase the number of U.S. businesses utilizing commercial advocacy services;
 - (d) institute processes to obtain and distribute information about foreign procurement opportunities that may be of interest to U.S. businesses in order to expand awareness of opportunities for U.S. businesses to sell their goods and services to foreign governments;
 - (e) facilitate voluntary short-term personnel exchanges, not to exceed 120 days, between the Department of Commerce and other Task Force agencies, in order to cross-train Federal personnel to better serve U.S. exporters; and
 - (f) submit a progress report to the Export Promotion Cabinet every 180 days, which should include, but not be limited to, the number of commercial advocacy cases opened and successfully concluded, the number of commercial advocacy engagements by senior-level agency officials, and the number of U.S. businesses utilizing commercial advocacy services. The Advocacy Center at the Department of Commerce will be responsible for managing and tracking all commercial advocacy reporting for the Task Force.

Sec. 4. *Definitions*. For the purposes of this order:

- (a) the term "commercial advocacy" shall mean Federal support for U.S. firms competing for foreign project or procurement opportunities; and
- (b) the term "foreign project or procurement opportunities" shall mean export opportunities, including defense export opportunities, for U.S. businesses that involve foreign government decisionmakers, including foreign government-owned corporations.
- **Sec. 5**. *General Provisions*. (a) The Commerce Department shall provide funding and administrative support for the Task Force to the extent permitted by law and consistent with existing appropriations.
 - (b) Nothing in this order shall be construed to impair or otherwise effect:
 - (i) the authority granted by law, regulation, Executive Order, or Presidential Directive to an executive department, agency, or the head thereof;
 and

- (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (c) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, December 6, 2012.

Executive Order 13631 of December 7, 2012

Reestablishment of Advisory Group

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 4001 of the Patient Protection and Affordable Care Act (Public Law 111–148), 42 U.S.C. 300u–10, it is hereby ordered as follows:

Section 1. Reestablishing the Advisory Group on Prevention, Health Promotion, and Integrative and Public Health. The Advisory Group on Prevention, Health Promotion, and Integrative and Public Health (Advisory Group), as set forth under the provisions of Executive Order 13544 of June 10, 2010, and continued by section 2 of Executive Order 13591 of November 23, 2011, is hereby reestablished and shall terminate on September 30, 2013, unless extended by the President. The same members who were serving on the Advisory Group on September 30, 2012, are hereby reappointed to the Advisory Group as reestablished by this order, as if the Advisory Group had continued without termination through the date of this Executive Order.

- **Sec. 2**. General Provisions. (a) Nothing in this order shall be construed to impair or otherwise affect:
 - (1) the authority granted by law to an executive department, agency, or the head thereof; or
 - (2) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (b) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House,

December 7, 2012.

Executive Order 13632 of December 7, 2012

Establishing the Hurricane Sandy Rebuilding Task Force

By the authority vested in me as President by the Constitution and the laws of the United States of America, it is hereby ordered as follows:

Section 1. Purpose. Hurricane Sandy made landfall on October 29, 2012, resulting in major flooding, extensive structural damage, and significant loss of life. A dangerous nor'easter followed 9 days later causing additional damage and undermining the recovery effort. As a result of these events, thousands of individuals were displaced and millions lost power, some for an extended period of time. Over 1,600 stores were closed, and fuel distribution was severely disrupted, further complicating the recovery effort. New York and New Jersey—two of the Nation's most populous States—were especially hard hit by these storms.

The Federal Emergency Management Agency (FEMA) in the Department of Homeland Security is leading the recovery efforts to assist the affected region. A disaster of Hurricane Sandy's magnitude merits a comprehensive and collaborative approach to the long-term rebuilding plans for this critical region and its infrastructure. Rebuilding efforts must address economic conditions and the region's aged infrastructure—including its public housing, transportation systems, and utilities—and identify the requirements and resources necessary to bring these systems to a more resilient condition given both current and future risks.

This order establishes the Hurricane Sandy Rebuilding Task Force (Task Force) to provide the coordination that is necessary to support these rebuilding objectives. In collaboration with the leadership provided through the National Disaster Recovery Framework (NDRF), the Task Force will identify opportunities for achieving rebuilding success, consistent with the NDRF's commitment to support economic vitality, enhance public health and safety, protect and enhance natural and manmade infrastructure, and ensure appropriate accountability. The Task Force will work to ensure that the Federal Government continues to provide appropriate resources to support affected State, local, and tribal communities to improve the region's resilience, health, and prosperity by building for the future.

- **Sec. 2.** Establishment of the Hurricane Sandy Rebuilding Task Force. There is established the Hurricane Sandy Rebuilding Task Force, which shall be chaired by the Secretary of Housing and Urban Development (Chair).
- (a) In addition to the Chair, the Task Force shall consist of the head of each of the following executive departments, agencies, and offices, or their designated representatives:
 - (i) the Department of the Treasury;
 - (ii) the Department of the Interior;
 - (iii) the Department of Agriculture;
 - (iv) the Department of Commerce;
 - (v) the Department of Labor;
 - (vi) the Department of Health and Human Services;
 - (vii) the Department of Transportation;

- (viii) the Department of Energy;
- (ix) the Department of Education;
- (x) the Department of Veterans Affairs;
- (xi) the Department of Homeland Security;
- (xii) the Environmental Protection Agency;
- (xiii) the Small Business Administration;
- (xiv) the Army Corps of Engineers;
- (xv) the Office of Management and Budget;
- (xvi) the National Security Staff;
- (xvii) the Domestic Policy Council;
- (xviii) the National Economic Council;
- (xix) the Council on Environmental Quality;
- (xx) the Office of Science and Technology Policy;
- (xxi) the Council of Economic Advisers;
- (xxii) the White House Office of Public Engagement and Intergovernmental Affairs;
- (xxiii) the White House Office of Cabinet Affairs; and
- (xxiv) such other agencies and offices as the President may designate.
- (b) The Chair shall regularly convene and preside at meetings of the Task Force and determine its agenda as the Task Force exercises the functions set forth in section 3 of this order. The Chair's duties shall also include:
 - (i) communicating and engaging with States, tribes, local governments, Members of Congress, other stakeholders and interested parties, and the public on matters pertaining to rebuilding in the affected region;
 - (ii) coordinating the efforts of executive departments, agencies, and offices related to the functions of the Task Force; and
 - (iii) specifying the form and subject matter of regular reports to be submitted concurrently to the Domestic Policy Council, the National Security Staff, and the Chair.
- **Sec. 3.** Functions of the Task Force. Consistent with the principles of the NDRF, including individual and family empowerment, leadership and local primacy, partnership and inclusiveness, public information, unity of effort, timeliness and flexibility, resilience and sustainability, and psychological and emotional recovery, the Task Force shall:
- (a) work closely with FEMA in the coordination of rebuilding efforts with the various intergovernmental activities taken in conjunction with the NDRF;
- (b) describe the potentially relevant authorities and resources of each member of the Task Force;
- (c) identify and work to remove obstacles to resilient rebuilding in a manner that addresses existing and future risks and vulnerabilities and promotes the long-term sustainability of communities and ecosystems;

Title 3—The President

- (d) coordinate with entities in the affected region in efforts to:
- (i) ensure the prompt and orderly transition of affected individuals and families into safe and sanitary long-term housing;
- (ii) plan for the rebuilding of critical infrastructure damaged by Hurricane Sandy in a manner that accounts for current vulnerabilities to extreme weather events and increases community and regional resilience in responding to future impacts;
- (iii) support the strengthening of the economy; and

EO 13632

- (iv) understand current vulnerabilities and future risks from extreme weather events, and identify resources and authorities that can contribute to strengthening community and regional resilience as critical infrastructure is rebuilt and ecosystem functions are restored;
- (e) prior to the termination of the Task Force, present to the President a Hurricane Sandy Rebuilding Strategy (Strategy) as provided in section 5 of this order;
- (f) engage local stakeholders, communities, the public, Members of Congress, and other officials throughout the areas affected by Hurricane Sandy to ensure that all parties have an opportunity to share their needs and viewpoints to inform the work of the Task Force, including the development of the Strategy; and
- (g) communicate with affected tribes in a manner consistent with Executive Order 13175 of November 6, 2000, regarding the consultation and coordination with Indian tribal governments.
- Sec. 4. Task Force Advisory Group. The Chair shall, at his discretion, establish an Advisory Group to advise the Task Force and invite individuals to participate in it. Participants shall be elected State, local, and tribal officials and may include Governors, Mayors, County Executives, tribal elected officials, and other elected officials from the affected region as the Chair deems appropriate. Members of the Advisory Group, acting in their official capacity, may designate employees with authority to act on their behalf. The Advisory Group shall generally advise the Task Force as requested by the Chair, and shall provide input on each element of the Strategy described in section 5 of this order.
- Sec. 5. Hurricane Sandy Rebuilding Strategy. (a) Within 180 days of the first convening of its members, the Task Force shall prepare a Strategy that includes:
 - (i) a summary of Task Force activities;
 - (ii) a long-term rebuilding plan that includes input from State, local, and tribal officials and is supported by Federal agencies, which is informed by an assessment of current vulnerabilities to extreme weather events and seeks to mitigate future risks;
 - (iii) specific outcomes, goals, and actions by Federal, State, local, and tribal governments and the private sector, such as the establishment of permanent entities, as well as any proposed legislative, regulatory, or other actions that could support the affected region's rebuilding; and
 - (iv) a plan for monitoring progress.

- (b) The executive departments, agencies, and offices listed in section 2(a) of this order shall, as appropriate and to the extent permitted by law, align their relevant programs and authorities with the Strategy.
- **Sec. 6.** Administration. (a) The Task Force shall have a staff, headed by an Executive Director, which shall provide support for the functions of the Task Force.
- (b) The Executive Director shall be selected by the Chair and shall supervise, direct, and be accountable for the administration and support of the Task Force.
- (c) At the request of the Chair, other executive departments and agencies shall serve in an advisory role to the Task Force on issues within their expertise.
- (d) The Task Force may establish technical working groups of Task Force members, their representatives, and invited Advisory Group members and elected officials, or their designated employees, as necessary to provide advice in support of their function.
- (e) The Task Force shall terminate 60 days after the completion of the Strategy described in section 5 of this order, after which FEMA and the lead agencies for the Recovery Support Functions, as described in the NDRF, shall continue the Federal rebuilding coordinating roles described in section 3 of this order to the extent consistent with the NDRF.
- **Sec. 7.** General Provisions. (a) For purposes of this order, "affected tribe" means any Indian tribe, band, nation, pueblo, village, or community that the Secretary of the Interior acknowledges to exist as an Indian tribe pursuant to the Federally Recognized Indian Tribe List Act of 1994 (25 U.S.C. 479a), located or with interests in the affected area.
- (b) To the extent permitted by law, and subject to the availability of appropriations, the Department of Housing and Urban Development shall provide the Task Force with such administrative services, facilities, staff, equipment, mobile communications, and other support services as may be necessary for the Task Force to carry out its functions, using funds provided from the Disaster Relief Fund by agreement with FEMA and any other available and appropriate funding.
- (c) Members of the Task Force, Advisory Group, and any technical working groups shall serve without any additional compensation for their work on the Task Force, Advisory Group, or technical working group.
 - (d) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an executive department, agency, or the head thereof, or the status of that department or agency within the Federal Government; or
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (e) This order shall be implemented consistent with applicable law, and subject to the availability of appropriations.
- (f) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party

Title 3—The President

against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, December 7, 2012.

Executive Order 13633 of December 21, 2012

Closing of Executive Departments and Agencies of the Federal Government on Monday, December 24, 2012

By the authority vested in me as President by the Constitution and the laws of the United States of America, it is hereby ordered as follows:

Section 1. All executive branch departments and agencies of the Federal Government shall be closed and their employees excused from duty on Monday, December 24, 2012, the day before Christmas Day, except as provided in section 2 of this order.

- Sec. 2. The heads of executive branch departments and agencies may determine that certain offices and installations of their organizations, or parts thereof, must remain open and that certain employees must report for duty on December 24, 2012, for reasons of national security, defense, or other public need.
- **Sec. 3.** Monday, December 24, 2012, shall be considered as falling within the scope of Executive Order 11582 of February 11, 1971, and of 5 U.S.C. 5546 and 6103(b) and other similar statutes insofar as they relate to the pay and leave of employees of the United States.
- **Sec. 4**. The Director of the Office of Personnel Management shall take such actions as may be necessary to implement this order.
- **Sec. 5**. General Provisions. (a) This order shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (b) Nothing in this order shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an executive department or agency, or the head thereof; or
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (c) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House,

December 21, 2012.

Executive Order 13634 of December 21, 2012

Reestablishment of Advisory Commission

By the authority vested in me as President by the Constitution and the laws of the United States of America, it is hereby ordered as follows:

Section 1. Reestablishing the President's Advisory Commission on Educational Excellence for Hispanics. The President's Advisory Commission on Educational Excellence for Hispanics (Commission), as set forth under the provisions of Executive Order 13555 of October 19, 2010, is hereby reestablished and shall terminate on September 30, 2013, unless extended by the President. The same members who were serving on the Commission on October 19, 2012, are hereby reappointed to the Commission as reestablished by this order, as if the Commission had continued without termination through the date of this Executive Order.

- Sec. 2. General Provisions. (a) Nothing in this order shall be construed to impair or otherwise affect:
- (1) the authority granted by law to an executive department, agency, or the head thereof; or
- (2) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (b) This order is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

BARACK OBAMA

The White House, December 21, 2012.

Executive Order 13635 of December 27, 2012

Adjustments of Certain Rates of Pay

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 114(b) of the Continuing Appropriations Resolution, 2013 (Public Law 112–175), which provides that any statutory adjustments to current levels in certain pay schedules for civilian Federal employees may take effect on the first day of the first applicable pay period beginning after the date specified in section 106(3) of Public Law 112–175, it is hereby ordered as follows:

Section 1. Statutory Pay Systems. The rates of basic pay or salaries of the statutory pay systems (as defined in 5 U.S.C. 5302(1)), as adjusted under 5 U.S.C. 5303, are set forth on the schedules attached hereto and made a part hereof:

- (a) The General Schedule (5 U.S.C. 5332(a)) at Schedule 1;
- (b) The Foreign Service Schedule (22 U.S.C. 3963) at Schedule 2; and

Title 3—The President

EO 13635

- (c) The schedules for the Veterans Health Administration of the Department of Veterans Affairs (38 U.S.C. 7306, 7404; section 301(a) of Public Law 102–40) at Schedule 3.
- **Sec. 2**. Senior Executive Service. The ranges of rates of basic pay for senior executives in the Senior Executive Service, as established pursuant to 5 U.S.C. 5382, are set forth on Schedule 4 attached hereto and made a part hereof.
- **Sec. 3**. Certain Executive, Legislative, and Judicial Salaries. The rates of basic pay or salaries for the following offices and positions are set forth on the schedules attached hereto and made a part hereof:
 - (a) The Executive Schedule (5 U.S.C. 5312-5318) at Schedule 5;
 - (b) The Vice President (3 U.S.C. 104) and the Congress (2 U.S.C. 31) at Schedule 6; and
 - (c) Justices and judges (28 U.S.C. 5, 44(d), 135, 252, and 461(a), and section 140 of Public Law 97–92) at Schedule 7.
- **Sec. 4.** Uniformed Services. The rates of monthly basic pay (37 U.S.C. 203(a)) for members of the uniformed services, as adjusted under 37 U.S.C. 1009, and the rate of monthly cadet or midshipman pay (37 U.S.C. 203(c)) are set forth on Schedule 8 attached hereto and made a part hereof.
- **Sec. 5**. Locality-Based Comparability Payments. (a) Pursuant to section 5304 of title 5, United States Code, and my authority to implement an alternative level of comparability payments under section 5304a of title 5, United States Code, locality-based comparability payments shall be paid in accordance with Schedule 9 attached hereto and made a part hereof.
 - (b) The Director of the Office of Personnel Management shall take such actions as may be necessary to implement these payments and to publish appropriate notice of such payments in the *Federal Register*.
- **Sec. 6.** Administrative Law Judges. Pursuant to section 5372 of title 5, United States Code, the rates of basic pay for administrative law judges are set forth on Schedule 10 attached hereto and made a part hereof.
- **Sec. 7.** Effective Dates. Schedule 8 is effective January 1, 2013. The other schedules contained herein are effective on the first day of the first applicable pay period beginning after the date specified in section 106(3) of Public Law 112–175.
- Sec. 8. Prior Order Superseded. Executive Order 13594 of December 19, 2011, is superseded as of the effective dates specified in section 7 of this order.

BARACK OBAMA

The White House, *December 27, 2012.*

SCHEDULE 1 -- GENERAL SCHEDULE

\$22,382 28,531 28,531 32,030 32,030 34,391 44,391 64,391 65,703 78,746 93,641 2013) \$21,826 24,666 27,805 31,209 34,920 38,920 47,907 47,907 52,907 58,254 64,018 64,018 100,220 pay period beginning after March 27, \$21,802 24,017 24,013 30,388 34,001 34,001 34,001 51,115 51,515 55,333 74,708 88,839 \$21,210 23,348 23,348 23,367 29,567 33,082 33,082 36,977 45,385 50,123 50,123 60,648 72,689 72,689 120,154 \$20,622 22,719 22,719 22,719 32,163 32,850 39,839 44,124 44,124 44,124 48,731 53,665 58,963 70,670 99,070 applicable \$20,272 22,0070 22,0070 22,927 31,244 34,826 47,339 47,339 47,339 81,636 81,636 113,478 \$19,677 21,826 22,1826 24,1826 24,1826 30,325 41,602 45,947 45,947 45,947 79,235 110,140 of \$19,085 21,261 21,261 26,2813 26,2813 32,478 312,478 40,341 44,555 44,555 64,613 76,834 on the first day \$18,490 20,595 20,595 22,681 22,462 28,487 31,754 33,287 39,080 43,163 447,533 62,534 87,454 \$17,892 21,949 24,641 27,568 30,730 34,149 37,819 41,771 41,771 41,771 60,575 60,575 85,032 GS-1 GS-2 GS-3 GS-4 GS-6 GS-6 GS-7 GS-9 GS-10 GS-11 GS-12 GS-13 GS-13

EO 13635

Title 3—The President

40,485

45,287

50,657

56,665

63,386

78,226

96,541

119,144

14

SCHEDULE 2 -- FOREIGN SERVICE SCHEDULE

(Effe	Effective on t	the first da	y of the	first day of the first applicable pay period beginning after March 27, 2013)	icable pay	period bec	ginning aft	ter March 2	7, 2013)
Te Tr	Class	Class	Class	Class 4	Class	Class	Class	Class	Class
24 } ⊢	\$100,126	\$81,131	\$65,740	\$53,268	\$43,163	\$38,586	\$34,495	\$30,838	\$27,568
7	103,130	83,565	67,712	54,866	44,458	39,744	35,530	31,763	28,395
٣	106,224	86,072	69,744	56,512	45,792	40,936	36,596	32,716	29,247
4	109,410	88,654	71,836	58,207	47,165	42,164	37,694	33,698	30,124
Ŋ	112,693	91,314	73,991	59,954	48,580	43,429	38,824	34,708	31,028
9	116,073	94,053	76,211	61,752	50,038	44,732	39,989	35,750	31,959
7	119,556	96,875	78,497	63,605	51,539	46,074	41,189	36,822	32,918
œ	123,142	99,781	80,852	65,513	53,085	47,456	42,424	37,927	33,905
6	126,837	102,774	83,277	67,478	54,678	48,880	43,697	39,065	34,922
10	130,168	105,858	85,776	69,503	56,318	50,346	45,008	40,237	35,970
11	130,168	109,033	88,349	71,588	58,007	51,856	.46,358	41,444	37,049
12	130,168	112,304	91,000	73,735	59,748	53,412	47,749	42,687	38,161
13	130,168	115,673	93,730	75,947	61,540	55,014	49,182	43,968	39,305

SCHEDULE 3--VETERANS HEALTH ADMINISTRATION SCHEDULES DEPARTMENT OF VETERANS AFFAIRS

(Effective on the first day of the first applicable pay period beginning after March 27, 2013)

Schedule for the Office of the Under Secretary for Health (38 U.S.C. 7306)*

Assistant Under Secretaries for Health (Only applies to incumbents who are not physic	\$158,065** ians or dentists)
Service Directors	<u>Minimum</u> <u>Maximum</u> \$117,428 \$145,839
for Preventive Health	100,126 145,839
Physician and Dentist Base and Lon	gevity Schedule***
Physician Grade	
Clinical Podiatrist, Chiropractor, a	and Optometrist Schedule
Chief Grade	85,120 110,653 72,032 93,641 60,575 78,746
Physician Assistant and Ex Dental Auxiliary Schedu	
Director Grade. Assistant Director Grade. Chief Grade Senior Grade. Intermediate Grade Full Grade Associate Grade Junior Grade.	

^{*} This schedule does not apply to the Deputy Under Secretary for Health, the Associate Deputy Under Secretary for Health, Assistant Under Secretaries for Health who are physicians or dentists, Medical Directors, the Assistant Under Secretary for Nursing Programs, or the Director of Nursing Services.

^{**} Pursuant to 38 U.S.C. 7404(d), the rate of basic pay payable to these employees is limited to the rate for level V of the Executive Schedule, which is \$146,400.

^{***} Pursuant to section 3 of Public Law 108-445 and 38 U.S.C. 7431, Veterans
Health Administration physicians and dentists may also be paid market pay
and performance pay.

^{****} Pursuant to section 301(a) of Public Law 102-40, these positions are paid according to the Nurse Schedule in 38 U.S.C. 4107(b), as in effect on August 14, 1990, with subsequent adjustments.

Title 3—The President

SCHEDULE 4--SENIOR EXECUTIVE SERVICE

(Effective on the first day of the first applicable pay period beginning after March 27, 2013)

SCHEDULE 7--JUDICIAL SALARIES

(Effective on the first day of the first applicable pay period beginning after March 27, 2013)

Chief Justice of the United States	\$223,500
Associate Justices of the Supreme Court	213,900
Circuit Judges	184,500
District Judges	174,000
Judges of the Court of International Trade	174,000

SCHEDULE 8--PAY OF THE UNIFORMED SERVICES (Effective January 1, 2013)

Part I--MONTHLY BASIC PAY YEARS OF SERVICE (COMPUTED UNDER 37

Over 18			٠	\$12,700.20	11,924.70	9,089.40	8,118.00	7,283.70	6,240.00	4,586.40	3,619.20				\$6,659.40	5,311.20	4,493.70		1	\$6,187.50	5,648.10	4,990.80	4,689.00
Over 16			1	\$12,171.60	11,157.60	8,648.70	7,895.10	7,208.70	6,240.00	4,586.40	3,619.20				\$6,470.70	5,311.20	4,493.70			\$5,974.20	5,313.00	4,854.30	4,549.80
Over 14		•	,	\$11,806.50	10,248.60	7,897.80	7,425.30	7,078.80	6,240.00	4,586.40	3,619.20				\$6,332.10	5,311.20	4,493.70		,	\$5,713.50	5,126.40	4,704.00	4,398.30
Over 12			1	\$11,685.00	9,959.40	7,473.00	7,118.40	6,852.90	09.060,9	4,586.40	3,619.20		SERVICE		\$6,090.60	5,169.30	4,297.20			\$5,439.60	4,945.50	4,511.40	4,205.70
Over 10		•	,	\$11,261.40	9,671.10	7,473.00	6,880.80	6,527.70	5,804.70	4,586.40	3,619.20			OFFICER***	\$5,804.70	4,978.80	4,153.80			\$5,126.70	4,789.20	4,353.90	4,010.40
Over 8	COMMISSIONED OFFICERS		,	\$11,157.60						•			OVER 4 YEARS	AS AN ENLISTED MEMBER OR WARRANT	\$5,630.70	4,732.50	4,007.70	WARRANT OFFICERS	,	\$4,919.10	4,457.10	4,194.00	3,870.60
Over 6	COMMISSI	1	•	\$10,711.50	9,131.70	7,127.10	6,410.10	5,774.70	5,361.60	4,586.40	3,619.20		FFICERS WITH	SNLISTED MEMB	\$5,361.60	4,586.40	3,864.60	WARRA	٠	\$4,713.90	4,138.20	3,871.20	3,570.90
Over 4		,	,	\$10,444.20	8,878.50	7,100.10	6,164.10	5,461.80	5,116.50	4,493.70	3,619.20		MATERIONED O	AS AN E	\$5,116.50	4,493.70	3,619.20			\$4,506.60	3,975.90	3,663.30	3,367.50
Over 3		1	,	\$10,384.50	8,738.70	7,100.10	6,089.70	5,386.80	4,692.90	4,347.00	3,619.20	•	8		,	•	1			\$4,386.00	3,925.20	3,599.40	3,195.30
Over 2		,		\$10,170.30	8,562.90	6,663.00	5,695.50	5,049.90	4,347.90	3,774.30	2,994.00				,	,				\$4,263.90	3,770.40	3,505.80	3,114.00
2 or less		•	,	\$9,847.80	8,182.50	6,064.80	5,055.90	4,362.30	3,835.50	3,314.10	2,876.40					,	i'		,	\$3,963.90	3,619.50	3,202.80	2,811.60
Pay Grade		0-10**	6-0	8-0	0-7	9-0	0-5	0-4	0-3***	0-2***	0-1***				0-3E	0-2E	0-1E		W-5	W-4	W-3	W-2	W-1

* For officers at pay grades 0-7 through 0-10, basic pay is limited to the rate of basic pay for lavel II of the Executive Schedule, which is currently \$14,975.10 per month and will change to \$15,050.10 effective on the first day of the first applicable pay period beginning after March 27, 2013, in accordance with this or officers at 0-6 and below, basic pay is limited to the rate of basic pay for lavel V of the Executive Schedule, which is currently \$12,141.60 per month and will change to \$12,200.10 effective on the first day of the first applicable pay period beginning after March 27, 2013, in accordance with this order.

** For officers serving as Chairman or Vice Chairman of the Joint Chiefs of Staff, Chief of Staff of the Army, Chief of Naval Operations, Chief of Staff of the Air Force, Commandant of the Marine Corps: Commandant of the Coast Guard, or commandar of a unlised or specified command (as defined in 10 N.S.C. 161(0)), basic pay for this grade is calculated to be \$50,307.90 per month, regardless of cumulative years of service computed under 37 U.S.C. 205. Merverhaless, actual hasic pay for these officers is limited to the rate of basic pay for level II of the Executive Schedule, which is currently \$14,971.00 per month and WIll change to \$15,050.10 effective on the first day of the first applicable pay period beginning after March 27, 2013, in accordance with this order.

*** Does not apply to commissioned officers who have been credited with over 4 years of active duty service as an enlisted member or warrant
***** Reservists with at least 1,460 points as an enlisted member and/or warrant officer which are creditable toward reserve retirement also
qualify for these rates.

SCHEDULE 8--PAX OF THE UNIFORMED SERVICES (FAGE 2) (Effective January 1, 2013)

Part I--MONTHLY BASIC PAY OF SERVICE (COMPUTED UNDER 37 U.S.C. 205)

Pay Grade	Over 20	Over 22	Over 24	Over 26	Over 28	Over 30	Over 32	Over 34	Over 36	Over 38	Over 40	
					COMMISS	COMMISSIONED OFFICERS	RS					
0-10**	\$15,913.20*	\$15,990.60*	\$16,323.60*	\$16,902.60*	\$16,902.60*	\$17,747.70*	\$17,747.70*	\$18,634.80*	\$18,634.80*	\$19,566.90*	\$19,566.90*	
6-0	13,917.60	14,118.60	14,408.10	14,913.30	14,913.30	15,659.40*	15,659.40*	16,442.40*	16,442.40*	17,264.40*	17,264.40*	
8-0	13,187.10	13,512.30	13,512.30	13,512.30	13,512.30	13,850.40	13,850.40	14,196.60	14,196.60	14,196.60	14,196.60	
0-7	11,924.70	11,924.70	11,924.70	11,985.60	11,985.60	12,225.30	12,225.30	12,225.30	12,225.30	12,225.30	12,225.30	
9-0	9,529.80	9,780.60	10,034.40	10,526.70	10,526.70	10,736.70	10,736.70	10,736.70	10,736.70	10,736.70	10,736.70	
9-0	8,338.80	8,589.90	8,589.90	8,589.90	8,589.90	8,589.90	8,589.90	8,589.90	8,589.90	8,589.90	8,589.90	
0-4	7,283.70	7,283.70	7,283.70	7,283.70	7,283.70	7,283.70	7,283.70	7,283.70	7,283.70	7,283.70	7,283.70	
0-3***	6,240.00	6,240.00	6,240.00	6,240.00	6,240.00	6,240.00	6,240.00	6,240.00	6,240.00	6,240.00	6,240.00	
0-2***	4,586.40	4,586.40	4,586.40	4,586.40	4,586.40	4,586.40	4,586.40	4,586.40	4,586.40	4,586.40	4,586.40	
0-1***	3,619.20	3,619.20	3,619.20	3,619.20	3,619.20	3,619.20	3,619.20	3,619.20	3,619.20	3,619.20	3,619.20	
				COMMISSIONE	ID OFFICERS W	ITH OVER 4 Y	COMMISSIONED OFFICERS WITH OVER 4 YEARS ACTIVE DUTY	JTY SERVICE				
				AS AN	ENLISTED MEM	BER OR WARRAN	AS AN ENLISTED MEMBER OR WARRANT OFFICER***					
0-3至	\$6,659.40	\$6,659.40	\$6,659.40	\$6,659.40	\$6,659.40	\$6,659.40	\$6,659.40	\$6,659.40	\$6,659.40	\$6,659.40	\$6,659.40	
0-2E	5,311.20	5,311.20	5,311.20	5,311.20	5,311.20	5,311.20	5;311.20	5,311.20	5,311.20	5,311.20	5,311.20	
0-1E	4,493.70	4,493.70	4,493.70	4,493.70	4,493.70	4,493.70	4,493.70	4,493.70	4,493.70	4,493.70	4,493.70	
					WAR	WARRANT OFFICER	ro					
W-5	\$7,047.90	\$7,405.50	\$7,671.60	\$7,966.50	\$7,966.50	\$8,365.20	\$8,365.20	\$8,783.10	\$8,783.10	\$9,222.90	\$9,222.90	
W-4	6,395.40	6,701.10	6,952.20	7,238.70	7,238.70	7,383.30	7,383.30	7,383.30	7,383.30	7,383.30	7,383.30	
W-3	5,874.30	6,009.90	6,153.90	6,349.50	6,349.50	6,349.50	6,349.50	6,349.50	6,349.50	6,349.50	6,349.50	
W-2	5,153.70	5,261.10	5,346.30	5,346.30	5,346.30	5,346.30	5,346.30	5,346.30	5,346.30	5,346.30	5,346.30	
W-1	4,858.20	4,858.20	4,858.20	4,858.20	4,858.20	4,858.20	4,858.20	4,858.20	4,858.20	4,858.20	4,858.20	

Proof cidens at pay grades or 7th through 0-10, header, pay is limited to the rate of beasin pay for lawel 110 of the Executive Schooluble, which is currently \$4.4 975.10 per month and will obtaine to 615.050.10 effective on the fixer day of the fixer applicable pay period beginning after March 27, 2013, in accordance with this order. For officers at 0.6 and below, hasted pay is limited to the rate of basic pay for level V of the Executive Schoolube with this order. For officers month and will change to \$12,200.10 effective on the fixer day of the first applicable pay period beginning after March 27, 2013, in accordance with this order.

** For officers serving as Chairman or Vice Chairman of the Joint Chiefs of Staff, Chief of Staff of the Army, Chief of Naval Operations, Chief of Staff of the Air Process, Commandant of the Martine Corps, Commandant of the Martine Corps, Commandant of the Nation Corps, Commandant of the Nation Corps, Commandant of the Martine Corps, Commandant of the Coast Guard, or commander of a unified or specified command (as defined in 10 U.S.C. 161(0)), basic pay for this grade is calculated to be \$20, 307.90 per month, regardless of cumulative years of service computed under 37 U.S.C. 205. Nevertheles, actual basic pay for these officers is limited to the rate of basic pay for level II of the Executive Schedule, which is currently \$14, 375.10 per month and Will change to \$15,080.10 effective on the first day of the first applicable pay period beginning after March 27, 2013, in accordance with this order.

*** Does not apply to commissioned officers who have been credited with over 4 years of active duty service as an enlisted member or warrant officer.
**** Esservists with at least 1,460 points as an enlisted member and/or warrant officer which are creditable toward reserve retirement also qualify for these rates.

SCHEDULE 8--PAY OF THE UNIFORMED SERVICES (FAGE 3) (Effective January 1, 2013)

Part I -- MONTHLY BASIC PAY

YEARS OF SERVICE (COMPUTED UNDER 37 U.S.C. 205)

Pay Grade	2 or less	Over 2	Over 3	Over 4	Over 6	Over 8	Over 10	Over 12	Over 14	Over 16	Over 18
					ENLI	STED MEMBERS					
H-9*	1	ı	ı	1	•	1	\$4,788.90	\$4,897.50	\$5,034.30	\$5,194.80	\$5,357.40
E-8	, 1	1	,	,	1	\$3,920.10	4,093.50	4,200.90	4,329.60	4,469.10	4,720.50
1-3	\$2,725.20	\$2,974.50	\$3,088.20	\$3,239.10	\$3,357.00	3,559.20	3,673.20	3,875.70	4,043.70	4,158.60	4,281.00
B-6	2,357.10	2,593.80	2,708.10	2,819.40	2,935.50	3,196.50	3,298.50	3,495.30	3,555.60	3,599.70	3,650.70
E-5	2,159.40	2,304.30	2,415.90	2,529.90	2,707.50	2,893.50	3,045.60	3,064.20	3,064.20	3,064.20	3,064.20
E-4	1,979.70	2,081.10	2,193.90	2,304.90	2,403.30	2,403.30	2,403.30	2,403.30	2,403.30	2,403.30	2,403.30
B-3	1,787.40	1,899.90	2,014.80	2,014.80	2,014.80	2,014.80	2,014.80	2,014.80	2,014.80	2,014.80	2,014.80
B-2	1,699.80	1,699.80	1,699.80	1,699.80	1,699.80	1,699.80	1,699.80	1,699.80	1,699.80	1,699.80	1,699.80
E-1**	1,516.20	1,516.20	1,516.20	1,516.20	1,516.20	1,516.20	1,516.20	1,516.20	1,516.20	1,516.20	1,516.20
压-1***	1,402.20										•

^{*} For noncommissioned officers serving as Sergeant Major of the Army, Master Chief Petty Officer of the Navy or Coast Guard, Chief Master Sergeant of the Air Force, Sergeant Major of the Marine Corps, or Senior Enlisted Advisor to the Chairman of the Joint Chiefs of Staff, basic pay for this grade is \$7,738.80 per month, regardless of cumulative years of service under 37 U.S.C. 205.

** Applies to personnel who have served 4 months or more on active duty.

*** Applies to personnel who have served less than 4 months on active duty.

Over 40

57,435.20 5,591.40 4,897.80 3,650.70 2,403.30 1,516.20

SCHEDULE 8--PAY OF THE UNIFORMED SERVICES (FAGE 4) (Effective January 1, 2013)

Part I -- MONTHLY BASIC PAY

				YEARS OF	SERVICE	(COMPUTED UNDER	37 U.S.C. 205)			
Pay Grade	Over 20	Over 22	Over 24	Over 26	Over 28	Over 30	Over 32	Over 34	Over 36	Over 38
					ENLISTED	TED MEMBERS				
E-9*	\$5,617.50	\$5,837.10	\$6,068.70	\$6,422.70	\$6,422.70	\$6,743.40	\$6,743.40	\$7,080.90	\$7,080.90	\$7,435.20
8-8	4,847.70	5,064.60	5,184.90	5,481.00	5,481.00	5,591.40	5,591.40	5,591.40	5,591.40	5,591.40
E-7	4,328.40	4,487.40	4,572.90	4,897.80	4,897.80	4,897.80	4,897.80	4,897.80	4,897.80	4,897.80
9-E	3,650.70	3,650.70	3,650.70	3,650.70	3,650.70	3,650.70	3,650.70	3,650,70	3,650.70	3,650.70
E - 5	3,064.20	3,064.20	3,064.20	3,064.20	3,064.20	3,064.20	3,064.20	3,064.20	3,064.20	3,064.20
E-4	2,403.30	2,403.30	2,403.30	2,403.30	2,403.30	2,403.30	2,403.30	2,403.30	2,403.30	2,403.30
E-3	2,014.80	2,014.80	2,014.80	2,014.80	2,014.80	2,014.80	2,014.80	2,014.80	2,014.80	2,014.80
E-2	1,699.80	1,699.80	1,699.80	1,699.80	1,699.80	1,699.80	1,699.80	1,699.80	1,699.80	1,699.80
4*	1 516 20	1 516 20	00 212 1	1 516 20	00 212 1	00 212 1	00 313 1	1 516 20	1 516 20	1 516 20

* For noncommissioned officers serving as Sergeant Major of the Army, Master Chief Petty Officer of the Navy or Coast Guard, Chief Master Sergeant of the his Force, Sergeant Major of the Marine Copps, or Senior Enlisted Advisor to the Chalman of the Joint Chiefs of Staff, basic pay for this grade is \$7,738.80 per month, Pegardless of cumulative years of service under 37 U.S.C. 205.

** Applies to personnel who have served 4 months or more on active duty.

*** Applies to personnel who have served less than 4 months on active duty.

SCHEDULE 8--PAY OF THE UNIFORMED SERVICES (PAGE 5)

Part II--RATE OF MONTHLY CADET OR MIDSHIPMAN PAY

The rate of monthly cadet or midshipman pay authorized by 37 U.S.C. 203(c) is \$1,006.80.

Note: As a result of the enactment of sections 602-604 of Public Law 105-85, the National Defense Authorization Act for Fiscal Year 1998, the Secretary of Defense now has the authority to adjust the rates of basic allowances for subsistence and housing. Therefore, these allowances are no longer adjusted by the President in conjunction with the adjustment of basic pay for members of the uniformed services. Accordingly, the tables of allowances included in previous orders are not included here.

Title 3—The President

SCHEDULE 9--LOCALITY-BASED COMPARABILITY PAYMENTS

(Effective on the first day of the first applicable pay period beginning after March 27, 2013)

Locality Pay Area*	Rate
Alaska	24.69%
Atlanta-Sandy Springs-Gainesville, GA-AL	19.29%
Boston-Worcester-Manchester, MA-NH-RI-ME	24.80%
Buffalo-Niagara-Cattaraugus, NY	16.98%
Chicago-Naperville-Michigan City, IL-IN-WI	25.10%
Cincinnati-Middletown-Wilmington, OH-KY-IN	18.55%
Cleveland-Akron-Elyria, OH	18.68%
Columbus-Marion-Chillicothe, OH	17.16%
Dallas-Fort Worth, TX	20.67%
Dayton-Springfield-Greenville, OH	16.24%
Denver-Aurora-Boulder, CO	22.52%
Detroit-Warren-Flint, MI	24.09%
Hartford-West Hartford-Willimantic, CT-MA	25.82%
Hawaii	16.51%
Houston-Baytown-Huntsville, TX	28.71%
Huntsville-Decatur, AL	16.02%
Indianapolis-Anderson-Columbus, IN	14.68%
Los Angeles-Long Beach-Riverside, CA	27.16%
Miami-Fort Lauderdale-Pompano Beach, FL	20.79%
Milwaukee-Racine-Waukesha, WI	18.10%
Minneapolis-St. Paul-St. Cloud, MN-WI	20.96%
New York-Newark-Bridgeport, NY-NJ-CT-PA	28.72%
Philadelphia-Camden-Vineland, PA-NJ-DE-MD	21.79%
Phoenix-Mesa-Scottsdale, AZ	16.76%
Pittsburgh-New Castle, PA	16.37%
Portland-Vancouver-Beaverton, OR-WA	20.35%
Raleigh-Durham-Cary, NC	17.64%
Richmond, VA	16.47%
Sacramento-Arden-Arcade-Yuba City, CA-NV	22.20%
San Diego-Carlsbad-San Marcos, CA	24.19%
San Jose-San Francisco-Oakland, CA	35.15%
Seattle-Tacoma-Olympia, WA	21.81%
Washington-Baltimore-Northern Virginia, DC-MD-VA-WV-PA	24.22%
Rest of U.S	14.16%

Locality Pay Areas are defined in 5 CFR 531.603.

SCHEDULE 10--ADMINISTRATIVE LAW JUDGES

(Effective on the first day of the first applicable pay period beginning after March 27, 2013)

															\$104,400
AL-3/B					•										112,400
AL-3/C										-					120,500
AL-3/D															128,400
AL-3/E															136,600
AL-3/F				٠		•		•							144,400
															152,600
AL-1 .			-												156,300

OTHER PRESIDENTIAL DOCUMENTS

	Page
Subchapter A— [Reserved]	
Subchapter B— Administrative Orders	345
Subchapter C— Reorganization Plans	[None]
Subchapter D— Designations	[None]

Subchapter B— Administrative Orders

Memorandum of January 5, 2012

Delegation of a Certain Function and Authority Conferred Upon the President by Section 1235(c) of the Ike Skelton National Defense Authorization Act for Fiscal Year 2011

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States, including section 301 of title 3, United States Code, I hereby delegate to you the function and authority conferred upon the President by section 1235(c) of the Ike Skelton National Defense Authorization Act for Fiscal Year 2011, Public Law 111–383, to make the specified report to the Committees on Armed Services, Foreign Relations, Homeland Security and Governmental Affairs, and Appropriations of the Senate and the Committees on Armed Services, Foreign Affairs, Oversight and Government Reform, and Appropriations of the House of Representatives.

You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, January 5, 2012.

Title 3—The President

Presidential Determination No. 2012-4 of January 6, 2012

Presidential Determination on the Eligibility of South Sudan To Receive Defense Articles and Defense Services Under the Foreign Assistance Act of 1961, as Amended, and the Arms Export Control Act, as Amended

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States, including section 503(a) of the Foreign Assistance Act of 1961, as amended, and section 3(a)(1) of the Arms Export Control Act, as amended, I hereby find that the furnishing of defense articles and defense services to the Republic of South Sudan will strengthen the security of the United States and promote world peace.

You are authorized and directed to transmit this determination to the Congress and to arrange for the publication of this determination in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, January 6, 2012.

Memorandum of January 10, 2012

Certification Concerning U.S. Participation in the United Nations Mission in South Sudan Consistent With Section 2005 of the American Servicemembers' Protection Act

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States of America, and consistent with section 2005 of the American Servicemembers' Protection Act of 2002 (Public Law 107–206; 22 U.S.C. 7421 et seq.), concerning the participation of members of the Armed Forces of the United States in certain United Nations peacekeeping and peace enforcement operations, I hereby certify that members of the U.S. Armed Forces participating in the United Nations Mission in South Sudan are without risk of criminal prosecution or other assertion of jurisdiction by the International Criminal Court (ICC) because the Republic of South Sudan is not a party to the ICC and has not invoked the jurisdiction of the ICC pursuant to Article 12 of the Rome Statute.

You are authorized and directed to publish this determination in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, January 10, 2012.

Other Presidential Documents

Memorandum of January 18, 2012

Implementing Provisions of the Temporary Payroll Tax Cut Continuation Act of 2011 Relating to the Keystone XL Pipeline Permit

Memorandum for the Secretary of State

The Temporary Payroll Tax Cut Continuation Act of 2011 requires a determination, within 60 days of enactment, of whether the Keystone XL pipeline project as set forth in the permit application filed on September 19, 2008 (including amendments) (the "Keystone XL pipeline project") would serve the national interest. The State Department had previously explained, on November 10, 2011, that it was seeking additional information concerning whether that project served the national interest, as necessary to grant the permit. Based on its experience and in order to consider relevant environmental issues and the consequences of the project on energy security, the economy, and foreign policy, the State Department indicated that its review could be complete as early as the first quarter of 2013.

I have determined, based upon your recommendation, including the State Department's view that 60 days is an insufficient period to obtain and assess the necessary information, that the Keystone XL pipeline project, as presented and analyzed at this time, would not serve the national interest.

Accordingly, by the authority vested in me as President by the Constitution and the laws of the United States including section 301 of title 3, United States Code, and in furtherance of Executive Order 13337 of April 30, 2004 to the extent compatible with this memorandum, I direct you to submit the report to the Congress as specified in section 501(b)(2) of the Temporary Payroll Tax Cut Continuation Act of 2011 and to issue a denial of the Keystone XL pipeline permit application.

This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

You are hereby authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, January 18, 2012.

Notice of January 19, 2012

Continuation of the National Emergency With Respect to Terrorists Who Threaten To Disrupt the Middle East Peace Process

On January 23, 1995, by Executive Order 12947, the President declared a national emergency pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706) to deal with the unusual and extraordinary threat to the national security, foreign policy, and economy of the United States constituted by grave acts of violence committed by foreign terrorists who threaten to disrupt the Middle East peace process. On August 20, 1998, by Executive Order 13099, the President modified the Annex to Executive Order 12947 to identify four additional persons who threaten to disrupt the Middle East peace process. On February 16, 2005, by Executive Order 13372, the President clarified the steps taken in Executive Order 12947.

Because these terrorist activities continue to threaten the Middle East peace process and to pose an unusual and extraordinary threat to the national security, foreign policy, and economy of the United States, the national emergency declared on January 23, 1995, and the measures adopted to deal with that emergency must continue in effect beyond January 23, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency with respect to foreign terrorists who threaten to disrupt the Middle East peace process.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, *January 19, 2012.*

Memorandum of January 20, 2012

Federal Support for the Randolph-Sheppard Vending Facility Program

Memorandum for the Heads of Executive Departments and Agencies

Thousands of Americans who are blind have embraced the entrepreneurial spirit that helps define our Nation as a land of opportunity. Through the Federal Randolph-Sheppard Vending Facility Program administered by the Department of Education, talented and creative individuals who are blind have acquired the management training and business skills necessary to realize the American dream—a lifetime of economic opportunity, independence, and self-sufficiency for themselves and their families.

For 75 years, blind business managers have successfully operated food services and commercial ventures at Federal, State, and private buildings

and locations nationwide. We honor and celebrate this program's historic achievements. We also trust that the Randolph-Sheppard Program will continue to be a leading model for providing high-quality entrepreneurial opportunities for blind individuals. From a simple snack shop, to tourist services at the Hoover Dam, to full food-services operations at military installations, blind entrepreneurs have provided exceptional customer service to Federal and State employees, the Armed Forces, and the general public. With proven ability, they have challenged preconceived notions about disability.

The Randolph-Sheppard Act (20 U.S.C. 107 et seq.) created the Vending Facility Program requiring qualified blind individuals be given a priority to operate vending facilities on Federal properties. This program is responsible today for providing entrepreneurial opportunities for over 2,500 individuals who are blind. In turn, these business managers have hired thousands of workers, many of whom are individuals with disabilities. Every American, including persons with disabilities, deserves the opportunity to succeed without limits, earn equal pay for equal jobs, and aspire to full-time, career-oriented employment.

Continued support and cooperation are needed from executive departments, agencies, and offices (agencies) to extend the Randolph-Sheppard priority to qualified blind managers through the State licensing agencies that implement the program. Therefore, I direct all agencies that have property management responsibilities to ensure that agency officials, when pursuing the establishment and operation of vending facilities (including cafeterias and military dining facilities) as defined in 20 U.S.C. 107e, issue permits and contracts in compliance with the Randolph-Sheppard Program and consistent with existing regulations and law. I further direct the Secretary of Education, through the Commissioner of the Rehabilitation Services Administration, to submit a report to the President on agencies' implementation of the Randolph-Sheppard Program not later than 1 year from the date of this memorandum.

This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

The Secretary of Education is hereby authorized and directed to publish this memorandum in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, January 20, 2012.

Memorandum of January 27, 2012

Delegation of Certain Function Under Section 308(a) of the Intelligence Authorization Act for Fiscal Year 2012

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 301 of title 3, United States Code, I hereby delegate to you, in consultation with the Secretary of Defense, the function to provide to the Congress the information specified in section 308(a) of the Intelligence Authorization Act for Fiscal Year 2012 (Public Law 112–87).

You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, January 27, 2012.

Memorandum of January 30, 2012

Delegation of Authority in Accordance With Sections 610 and 652 of the Foreign Assistance Act of 1961, as Amended and Section 7009(d) of the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2010, as Carried Forward by the Department of Defense and Full-Year Continuing Appropriations Act, 2011

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 610 of the Foreign Assistance Act of 1961, as amended, (FAA) and section 301 of title 3 of the United States Code, I hereby delegate to you the authority, subject to the below condition, to transfer \$12 million in the FY 2011 Nonproliferation, Antiterrorism, Demining, and Related Programs account to the Economic Support Funds account for programs to counter violent extremism.

Prior to exercising this authority, I hereby delegate to you the authority to fulfill the requirements of section 652 of the FAA and section 7009(d) of the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2010 (Division F, Public Law 111–117), as carried forward by the Department of Defense and Full-Year Continuing Appropriations Act, 2011 (Division B, Public Law 112–10).

You are hereby authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, January 30, 2012.

Notice of February 3, 2012

Continuation of the National Emergency With Respect to the Situation in or in Relation to Côte d'Ivoire

On February 7, 2006, by Executive Order 13396, the President declared a national emergency, pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706), to deal with the unusual and extraordinary threat to the national security and foreign policy of the United States constituted by the situation in or in relation to Côte d'Ivoire and ordered related measures blocking the property of certain persons contributing to the conflict in Côte d'Ivoire. The situation in or in relation to Côte d'Ivoire, which has been addressed by the United Nations Security Council in Resolution 1572 of November 15, 2004, and subsequent resolutions, has resulted in the massacre of large numbers of civilians, widespread human rights abuses, significant political violence and unrest, and fatal attacks against international peacekeeping forces.

While the Government of Côte d'Ivoire and its people continue to make significant progress, the situation in or in relation to Côte d'Ivoire continues to pose an unusual and extraordinary threat to the national security and foreign policy of the United States, the national emergency declared on February 7, 2006, and the measures adopted on that date to deal with that emergency, must continue in effect beyond February 7, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency declared in Executive Order 13396.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, February 3, 2012.

Memorandum of February 3, 2012

Delegation of Authority Pursuant to Sections 110(d)(4) and 110(f) of the Trafficking Victims Protection Act of 2000, as Amended

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 301 of title 3, United States Code, I hereby delegate to you the authority conferred upon the President by the Trafficking Victims Protection Act of 2000 (Division A of Public Law 106–386), as amended (the "Act"), to determine, consistent with sections 110(d)(4) and 110(f) of the Act, with respect to Burma for fiscal year 2012, that assistance described in section 110(d)(1)(B) of the Act would promote the purposes of the Act or is otherwise in the national interest of the United States.

You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, February 3, 2012.

Memorandum of February 17, 2012

Maximizing the Effectiveness of Federal Programs and Functions Supporting Trade and Investment

Memorandum for the Heads of Executive Departments and Agencies

Winning the future and creating an economy that's built to last will require the Federal Government to wisely allocate scarce resources to maximize efficiency and effectiveness so that it can best support American competitiveness, innovation, and job growth. Creating good, high-paying jobs in the United States and ensuring sustainable economic growth are the top priorities of my Administration. To accomplish these goals, we must ensure that U.S. businesses increase their exports of goods, services, and agricultural products, and that foreign companies recognize the United States as an attractive place to invest and to open businesses. While this growth will be fueled by the private sector, the Federal Government must do its part to facilitate trade and investment.

Executive Order 13534 of March 11, 2010, established the Export Promotion Cabinet to coordinate the development and implementation of the National Export Initiative (NEI) to improve conditions that directly affect the private sector's ability to export and to help meet my Administration's goal of doubling exports over 5 years. Pursuant to the terms of the Executive Order, the Export Promotion Cabinet conducts its work in coordination

with the Trade Promotion Coordinating Committee (TPCC). The TPCC, chaired by the Secretary of Commerce, was authorized by statute in 1992 (15 U.S.C. 4727) and established by Executive Order 12870 of September 30, 1993. The NEI has used Government resources and policies to increase exports at a pace consistent with the goal of doubling exports by the end of 2014. The NEI has accomplished this by opening up foreign markets for U.S. exports, enhancing enforcement of our trade laws, providing needed export financing, advocating on behalf of U.S. firms, and otherwise facilitating U.S. exports. But we must do more.

On January 13, 2012, I announced that I would submit a legislative proposal seeking the authority to reorganize the Federal Government in order to reduce costs and consolidate agencies (Consolidation Authority), and outlined the first use I would make of such authority: to streamline functions currently dispersed across numerous agencies into a single new department to promote competitiveness, exports, and American business. The new department would integrate and streamline trade negotiation, financing, promotion, and enforcement functions currently housed at half a dozen executive departments and agencies, and would include an office dedicated to expanding foreign investment and assisting businesses that are considering investing in the United States. In addition to the trade and investment functions, the new department would include integrated small business, technology, innovation, and statistics programs and services from a number of departments and agencies, thereby creating a one-stop shop for businesses that want to grow and export. We cannot afford to wait until the Congress acts, however, and must do all we can administratively to make the most efficient and effective use of the Federal Government's trade, foreign investment, export, and business programs and functions.

Accordingly, to further enhance and coordinate Federal efforts to facilitate the creation of jobs in the United States and ensure sustainable economic growth through trade and foreign investment, and to ensure the effective and efficient use of Federal resources in support of these goals, I hereby direct the following:

- (1) Program Coordination. In coordination with the TPCC, the Export Promotion Cabinet shall develop strategies and initiatives in support of my Administration's strategic trade and investment goals and priorities, including the specific measures outlined in this memorandum. The Assistant to the President and Deputy National Security Advisor for International Economics shall coordinate the activities of the Export Promotion Cabinet pursuant to this memorandum. Measures and progress shall continue to be reported in the annual National Export Strategy report of the TPCC. The TPCC will continue to function as it has, consistent with its statutorily mandated duties.
- (2) Improving Customer Service for Exporters. Consistent with my memorandum of October 28, 2011 (Making it Easier for America's Small Businesses and America's Exporters to Access Government Services to Help Them Grow and Hire), the Export Promotion Cabinet shall support the Steering Committee established pursuant to that memorandum in its efforts to create BusinessUSA, a common, open, online platform and web service that will, among other things, enable exporters to seamlessly access information about export-related Government programs, resources, and services regardless of which agency provides them.

- (3) Trade Budget. The Export Promotion Cabinet shall, in consultation with the TPCC:
 - (a) evaluate the allocation of Federal Government resources to assist with trade financing, negotiation, enforcement, and promotion, as well as the encouragement of foreign investment in the United States, and identify potential savings from streamlining overlapping or duplicative programs, as well as areas in need of additional resources;
 - (b) make recommendations to the Director of the Office of Management and Budget (OMB) for more effective resource allocation to these functions, consistent with my Administration's strategic trade and investment goals and priorities, including recommendations to streamline overlapping and duplicative programs and reallocate those resources; and
 - (c) present to the Director of OMB for consideration in the annual process for developing the President's Budget, a proposed unified Federal trade budget, consistent with my Administration's strategic trade and investment goals and priorities.
- (4) Coordination of Offices and Staff. The Export Promotion Cabinet, in consultation with the TPCC, shall take steps to ensure the most efficient use of its members' domestic and foreign offices and distribution networks, including: co-locating offices wherever appropriate; cross-training staff to better serve business customers at home and abroad by promoting exports to foreign countries and foreign investment in the United States; and considering the effectiveness of commercial diplomacy, cross-training, and referrals, as appropriate, when evaluating employee performance.
- (5) Enhancing Business Competitiveness. Pending passage of legislation providing Consolidation Authority, the Export Promotion Cabinet shall work with the National Economic Council to develop and coordinate administrative initiatives to align and enhance programs that enable and support efforts by American businesses, particularly small businesses, to innovate, grow, and increase exports.
- (6) General Provisions (a) This memorandum shall be implemented consistent with applicable law and subject to the availability of appropriations.
 - (b) Nothing in this memorandum shall be construed to impair or otherwise affect:
 - (i) authority granted by law to a department or agency, or the head thereof; or
 - (ii) functions of the Director of OMB relating to budgetary, administrative, or legislative proposals.
 - (c) This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

(d) The Director of OMB is hereby authorized and directed to publish this memorandum in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, February 17, 2012.

Memorandum of February 21, 2012

Driving Innovation and Creating Jobs in Rural America Through Biobased and Sustainable Product Procurement

Memorandum for the Heads of Executive Departments and Agencies

The BioPreferred program—established by the Farm Security and Rural Investment Act of 2002 (Public Law 107–171)(2002 Farm Bill), and strengthened by the Food, Conservation and Energy Act of 2008 (Public Law 110–234)(2008 Farm Bill)—is intended to increase Federal procurement of biobased products to promote rural economic development, create new jobs, and provide new markets for farm commodities. Biobased and sustainable products help to increase our energy security and independence.

The Federal Government, with leadership from the Department of Agriculture (USDA), has made significant strides in implementing the BioPreferred program. It is one of the key elements in my efforts to promote sustainable acquisition throughout the Government under Executive Order 13514 of October 5, 2009 (Federal Leadership in Environmental, Energy, and Economic Performance). Further efforts will drive innovation and economic growth and create jobs at marginal cost to the American public.

The goal of this memorandum is to ensure that executive departments and agencies (agencies) effectively execute Federal procurement requirements for biobased products, including those requirements identified in Executive Order 13514 and prescribed in the 2002 Farm Bill, as amended by the 2008 Farm Bill. It is vital that these efforts are in accord and carefully coordinated with other Federal procurement requirements.

Therefore, I direct that agencies take the following steps to significantly increase Federal procurement of biobased and other sustainable products.

Section 1. Actions Related to Executive Order 13514. (a) Agencies shall include and report on biobased acquisition as part of the sustainable acquisition goals and milestones in the Strategic Sustainability Performance Plan required by section 8 of Executive Order 13514.

- (b) As required by section 2(h) of Executive Order 13514, agencies shall ensure that 95 percent of applicable new contract actions for products and services advance sustainable acquisition, including biobased acquisition, where such products and services meet agency performance requirements. In doing so, agencies shall:
 - (i) include acquisition of biobased products in their Affirmative Procurement Programs and Preferable Purchasing Programs, as applicable (as

- originally required by Executive Order 13101 of September 14, 1998 (Greening the Government Through Waste Prevention, Recycling, and Federal Acquisition) and reinforced by Executive Order 13423 of January 24, 2007 (Strengthening Federal Environmental, Energy, and Transportation Management) and Executive Order 13514);
- (ii) include biobased products as part of their procurement review and monitoring program required by section 9002(a) of the 2008 Farm Bill, incorporating data collection and reporting requirements as part of their program evaluation; and
- (iii) provide appropriate training on procurement of biobased products for all acquisition personnel including requirements and procurement staff
- (c) The Office of Management and Budget (OMB) shall emphasize biobased purchasing in the fiscal year 2012 and 2013 Sustainability/Energy scorecard, which is the periodic evaluation of agency performance on sustainable acquisition pursuant to section 4 of Executive Order 13514.
- Sec. 2. Biobased Product Designations. The USDA has already designated 64 categories of biobased products for preferred Federal procurement. Although these categories represent an estimated 9,000 individual products, less than half of the known biobased products are currently included in the preference program. Increasing the number of products subject to the Federal procurement preference will increase procurement of biobased products. Therefore, I direct the Secretary of Agriculture to:
- (a) increase both the number of categories of biobased products designated and individual products eligible for preferred purchasing by 50 percent within 1 year of the date of this memorandum; and
- (b) establish a web-based process whereby biobased product manufacturers can request USDA to establish a new product category for designation. The USDA shall determine the merit of the request and, if the product category is deemed eligible, propose designation within 180 days of the request.
- **Sec. 3.** Changes in Procurement Mechanisms. Several actions can be taken to facilitate improvement in and compliance with the requirements to purchase biobased products. To achieve these changes, I direct:
- (a) the Senior Sustainability Officers and Chief Acquisition Officers of all agencies to randomly sample procurement actions (such as solicitations and awards) to verify that biobased considerations are included as appropriate. Agencies shall include results of these sampling efforts in the Sustainability/Energy scorecard reported to OMB;
- (b) the Secretary of Agriculture to work with relevant officials in agencies that have electronic product procurement catalogs to identify and implement solutions to increase the visibility of biobased and other sustainable products;
- (c) the Senior Sustainability Officers of all agencies that have established agency-specific product specifications, in coordination with any other appropriate officials, to review and revise all specifications under their control to assure that, wherever possible and appropriate, such specifications require the use of sustainable products, including USDA-designated biobased products, and that any language prohibiting the use of biobased

products is removed. The review shall be on a 4-year cycle. Significant review should be completed within 1 year of the date of this memorandum, and the results of the reviews shall be annually reported to OMB and the Office of Science and Technology Policy (OSTP); and

- (d) the Secretary of Agriculture to amend USDA's automated contract writing system, the Integrated Acquisition System, to serve as a model for biobased product procurement throughout the Federal Government by adding elements related to acquisition planning, evaluation factors for source selection, and specifications and requirements. Once completed, USDA shall share the model with all agencies and, as appropriate, assist any agency efforts to adopt similar mechanisms.
- **Sec. 4.** Small Business Assistance. A majority of the biobased product manufacturers and vendors selling biobased products and services that use biobased products to the Federal Government are small businesses. To improve the ability of small businesses to sell these products and services to the Federal Government. I direct:
- (a) the Secretary of Commerce, in consultation with the Secretary of Agriculture, to use relevant programs of the Department, such as the Manufacturing Extension Partnership network, to improve the performance and competitiveness of biobased product manufacturers;
- (b) the Secretary of Agriculture to work cooperatively with Procurement Technical Assistance Center programs located across the Nation to provide training and assistance to biobased product companies to make these companies aware of the BioPreferred program and opportunities to sell biobased products to Federal, State, and local government agencies; and
- (c) the Secretary of Agriculture to develop training within 6 months of the date of this memorandum for small businesses on the BioPreferred program and the opportunities it presents, and the Administrator of the Small Business Administration (SBA) to disseminate that training to Small Business Development Centers and feature it on the SBA website.
- **Sec. 5.** Reporting. The Federal Government should obtain the most reliable information to gauge its progress in purchasing biobased products, including measuring the annual number of procurements that include direct purchase of biobased products, the annual number of construction and service contracts that include the purchase of biobased products, and the annual volume and type of biobased products the Federal Government purchases. I direct that:
- (a) within 1 year of the date of this memorandum, the Federal Acquisition Regulatory Council shall propose an amendment to the Federal Acquisition Regulation to require reporting of biobased product purchases, to be made public on an annual basis; and
- (b) following the promulgation of the proposed amendment referenced in subsection (a) of this section, the Secretary of Agriculture, in consultation with the Chief Acquisition Officers Council, shall develop a reporting template to facilitate the annual reporting requirement.
- **Sec. 6.** Jobs Creation Research. Biobased products are creating jobs across America. These innovative products are creating new markets for agriculture and expanding opportunities in rural America. Therefore, I direct

the Secretary of Agriculture to prepare a report on job creation and the economic impact associated with the biobased product industry to be submitted to the President through the Domestic Policy Council and OSTP within 2 years of the date of this memorandum. The study shall include:

- (a) the number of American jobs originating from the biobased product industry annually over the last 10 years, including the job changes in specific sectors:
- (b) the dollar value of the current domestic biobased products industry, including intermediates, feedstocks, and finished products, but excluding biofuels:
 - (c) a forecast for biobased job creation potential over the next 10 years;
- (d) a forecast for growth in the biobased industry over the next 10 years; and
- (e) jobs data for both biofuels and biobased products, but shall generate separate data for each category.
- **Sec. 7.** Education and Outreach. In compliance with the 2002 Farm Bill, several agencies established agency promotion programs to support the biobased products procurement preference. The Federal Acquisition Institute has added biobased procurement training to its course offerings. To assure both formal and informal educational and outreach instruction on the BioPreferred program are in place and being implemented by each agency, I direct:
- (a) the Secretary of Agriculture to update all existing USDA BioPreferred and related sustainable acquisition training materials within 1 year of the date of this memorandum;
- (b) the Senior Sustainability Officers and Chief Acquisition Officers of agencies to work cooperatively with the Secretary of Agriculture to immediately implement such BioPreferred program agency education and outreach programs as are necessary to meet the requirements of this memorandum and relevant statutes: and
- (c) the Secretary of Agriculture to work actively with the Committee for Purchase From People Who Are Blind or Severely Disabled to promote education and outreach to program, technical, and contracting personnel, and to purchase card holders on BioPreferred AbilityOne products.
- **Sec. 8.** General Provisions. (a) This memorandum shall apply to an agency with respect to the activities, personnel, resources, and facilities of the agency that are located within the United States. The head of an agency may provide that this memorandum shall apply in whole or in part with respect to the activities, personnel, resources, and facilities of the agency that are not located within the United States, if the head of the agency determines that such application is in the interest of the United States.
- (b) The head of an agency shall manage activities, personnel, resources, and facilities of the agency that are not located within the United States, and with respect to which the head of the agency has not made a determination under subsection (a) of this section, in a manner consistent with the policies set forth in this memorandum, to the extent the head of the agency determines practicable.
- (c) For purposes of this memorandum, "biobased product" shall have the meaning set forth in section 8101(4) of title 7, United States Code.

- (d) This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.
- (e) The Secretary of Agriculture is hereby authorized and directed to publish this memorandum in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, February 21, 2012.

Notice of February 23, 2012

Continuation of the National Emergency With Respect to Cuba and of the Emergency Authority Relating to the Regulation of the Anchorage and Movement of Vessels

On March 1, 1996, by Proclamation 6867, a national emergency was declared to address the disturbance or threatened disturbance of international relations caused by the February 24, 1996, destruction by the Cuban government of two unarmed U.S.-registered civilian aircraft in international airspace north of Cuba. On February 26, 2004, by Proclamation 7757, the national emergency was extended and its scope was expanded to deny monetary and material support to the Cuban government. The Cuban government has not demonstrated that it will refrain from the use of excessive force against U.S. vessels or aircraft that may engage in memorial activities or peaceful protest north of Cuba. In addition, the unauthorized entry of any U.S.-registered vessel into Cuban territorial waters continues to be detrimental to the foreign policy of the United States. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing the national emergency with respect to Cuba and the emergency authority relating to the regulation of the anchorage and movement of vessels set out in Proclamation 6867 as amended by Proclamation 7757.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, February 23, 2012.

Notice of February 23, 2012

Continuation of the National Emergency With Respect to Libva

On February 25, 2011, by Executive Order 13566, I declared a national emergency pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706) to deal with the unusual and extraordinary threat to the national security and foreign policy of the United States constituted by Colonel Muammar Qadhafi, his government, and close associates who took extreme measures against the people of Libya, including by using weapons of war, mercenaries, and wanton violence against unarmed civilians. In addition, there was a serious risk that Libyan state assets would be misappropriated by Qadhafi, members of his government, members of his family, or his close associates if those assets were not protected. The foregoing circumstances, the prolonged attacks, and the increased numbers of Libyans seeking refuge in other countries caused a deterioration in the security of Libya and posed a serious risk to its stability.

We are in the process of winding down the sanctions in response to the many positive developments in Libya, including the fall of Qadhafi and his government. We are working closely with the new Libyan government and with the international community to effectively and appropriately ease restrictions on sanctioned entities, including by taking action consistent with the U.N. Security Council's decision to lift sanctions against the Central Bank of Libya and two other entities on December 16, 2011. However, the situation in Libya continues to pose an unusual and extraordinary threat to the national security and foreign policy of the United States and we need to protect against this threat and the diversion of assets or other abuse by certain members of Qadhafi's family and other former regime officials. Therefore, the national emergency declared on February 25, 2011, and the measures adopted on that date to deal with that emergency, must continue in effect beyond February 25, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency declared in Executive Order 13566.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, February 23, 2012.

Memorandum of February 27, 2012

Delegation of Reporting Function Specified in Section 1043 of the National Defense Authorization Act for Fiscal Year 2012

Memorandum for the Secretary of Defense [and] the Secretary of Energy

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 301 of title 3 of the United States Code, I hereby delegate to you the reporting function conferred upon the President by section 1043 of the National Defense Authorization Act for Fiscal Year 2012 (Public Law 112–81).

The Secretary of Defense is authorized and directed to publish this memorandum in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, February 27, 2012.

Memorandum of February 28, 2012

Delegation of Waiver Authority Under Section 1022(a)(4) of the National Defense Authorization Act for Fiscal Year 2012

Memorandum for the Attorney General

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 301 of title 3, United States Code, I hereby delegate to you the authority conferred upon the President by section 1022(a)(4) of the National Defense Authorization Act for Fiscal Year 2012, Public Law 112–81, to waive certain requirements of the Act. You shall exercise this authority in consultation with other senior national security officials, including the Secretaries of State, Defense, Homeland Security, Director of National Intelligence, Chairman of the Joint Chiefs of Staff, Director of the Central Intelligence Agency, and Director of the Federal Bureau of Investigation, as well as any other official I may designate.

You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, February 28, 2012.

Memorandum of February 28, 2012

Proposed Revised Habitat for the Spotted Owl: Minimizing Regulatory Burdens

Memorandum for the Secretary of the Interior

Today, compelled by court order, the Department of the Interior (Department) proposed critical habitat for the northern spotted owl. The proposal is an initial step in gathering important information that will inform a final decision on what areas should be designated as critical habitat for the spotted owl, based on a full evaluation of all key criteria: the relevant science, economic considerations, the impact on national security, and a balancing of other factors.

Executive Order 13563 of January 18, 2011 (Improving Regulation and Regulatory Review), explicitly states that our "regulatory system must protect public health, welfare, safety, and our environment while promoting economic growth, innovation, competitiveness, and job creation" (emphasis added). Consistent with this mandate, Executive Order 13563 requires agencies to tailor "regulations to impose the least burden on society, consistent with obtaining regulatory objectives" (emphasis added). Executive Order 13563 also requires agencies to "identify and consider regulatory approaches that reduce burdens and maintain flexibility and freedom of choice" while selecting "those approaches that maximize net benefits." To the extent permitted by law, our regulatory system must respect these requirements.

The Endangered Species Act (ESA) states: "[t]he Secretary shall designate critical habitat . . . on the basis of the best scientific data available and after taking into consideration the economic impact, the impact on national security, and any other relevant impact, of specifying any particular area as critical habitat" (emphasis added). 16 U.S.C. 1533(b). The ESA also provides that "[t]he Secretary may exclude any area from critical habitat if he determines that the benefits of such exclusion outweigh the benefits of specifying such area as part of the critical habitat, unless he determines, based on the best scientific and commercial data available, that the failure to designate such area as critical habitat will result in the extinction of the species concerned" (emphasis added). Id. Under the ESA, scientific, economic, and other considerations are relevant to critical habitat designations. Under a regulation issued by the Department in 1984, however, the economic analysis follows the scientific assessment, rather than being presented simultaneously with it; one of the purposes of this memorandum is to direct you to propose revisions to that regulation.

Consistent with the ESA and Executive Order 13563, today's proposed rule emphasizes the importance of flexibility and pragmatism. The proposed rule notes the need to consider "the economic impact" of the proposed rule, outlines a series of potential exclusions from the proposed critical habitat, and asks for public comments on those exclusions and on other possible exclusions. Private lands and State lands are among the potential exclusions, based on a recognition that habitat typically is best protected when landowners are working cooperatively to promote forest health, and

a recognition—as discussed in the proposed rule—that the benefits of excluding private lands and State lands may be greater than the benefits of including those areas in critical habitat.

Importantly, the proposed rule recommends, on the basis of extensive scientific analysis, that areas identified as critical habitat should be subject to active management, including logging, in order to produce the variety of stands of trees required for healthy forests. The proposal rejects the traditional view that land managers should take a "hands off" approach to forest habitat in order to promote species health; on-going logging activity may be needed to enhance forest resilience.

In order to avoid unnecessary costs and burdens and to advance the principles of Executive Order 13563, consistent with the ESA, I hereby direct you to take the following actions:

- (1) publish, within 90 days of the date of this memorandum, a full analysis of the economic impacts of the proposed rule, including job impacts, and make that analysis available for public comment;
- (2) consider excluding private lands and State lands from the final revised critical habitat, consistent with applicable law and science;
- (3) develop clear direction, as part of the final rule, for evaluating logging activity in areas of critical habitat, in accordance with the scientific principles of active forestry management and to the extent permitted by law;
- (4) carefully consider all public comments on the relevant science and economics, including those comments that suggest potential methods for minimizing regulatory burdens;
- (5) give careful consideration to providing the maximum exclusion from the final revised critical habitat, consistent with applicable law and science; and
- (6) to the extent permitted by law, adopt the least burdensome means, including avoidance of unnecessary burdens on States, tribes, localities, and the private sector, of promoting compliance with the ESA, considering the range of innovative ecosystem management tools available to the Department and landowners.

Executive Order 13563 states that our regulatory system "must promote predictability and reduce uncertainty." Uncertainty on the part of the public may be avoided, and public comment improved, by simultaneous presentation of the best scientific data available and the analysis of economic and other impacts. Accordingly, in order to provide more complete information in the future regarding potential economic impacts when critical habitat proposals are first offered to the public, I direct you to take prompt steps to propose revisions to the current rule (which, as noted, was promulgated in 1984 and requires that an economic analysis be completed after critical habitat has been proposed) to provide that the economic analysis be completed and made available for public comment at the time of publication of a proposed rule to designate critical habitat.

This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

You are hereby authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE,

Washington, February 28, 2012.

Notice of March 2, 2012

Continuation of the National Emergency With Respect to the Situation in Zimbabwe

On March 6, 2003, by Executive Order 13288, the President declared a national emergency and blocked the property of persons undermining democratic processes or institutions in Zimbabwe, pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706). He took this action to deal with the unusual and extraordinary threat to the foreign policy of the United States constituted by the actions and policies of certain members of the Government of Zimbabwe and other persons to undermine Zimbabwe's democratic processes or institutions. These actions and policies have contributed to the deliberate breakdown in the rule of law in Zimbabwe, to politically motivated violence and intimidation in that country, and to political and economic instability in the southern African region.

On November 22, 2005, the President issued Executive Order 13391 to take additional steps with respect to the national emergency declared in Executive Order 13288 by ordering the blocking of the property of additional persons undermining democratic processes or institutions in Zimbabwe.

On July 25, 2008, the President issued Executive Order 13469, which expanded the scope of the national emergency declared in Executive Order 13288 and ordered the blocking of the property of additional persons undermining democratic processes or institutions in Zimbabwe.

Because the actions and policies of these persons continue to pose an unusual and extraordinary threat to the foreign policy of the United States, the national emergency declared on March 6, 2003, and the measures adopted on that date, on November 22, 2005, and on July 25, 2008, to deal with that emergency, must continue in effect beyond March 6, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency with respect to the actions and policies of certain members of the Government of Zimbabwe and other persons to undermine Zimbabwe's democratic processes or institutions.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE,

March 2, 2012.

Memorandum of March 6, 2012

Delegation of Responsibility Under the Senate Resolution of Advice and Consent to Ratification of the Treaty Between the Government of the United States of America and the Government of the United Kingdom of Great Britain and Northern Ireland Concerning Defense Trade Cooperation; and the Defense Trade Cooperation Treaties Implementation Act of 2010

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 301 of title 3 of the United States Code, I hereby delegate to you, in consultation with the heads of other executive departments and agencies, as appropriate:

- (1) the function of the President to make all certifications, reports, and notifications to the Congress prior to entry into force of the Treaty Between the Government of the United States of America and the Government of the United Kingdom of Great Britain and Northern Ireland Concerning Defense Trade Cooperation, as well as to provide annual reports thereafter, consistent with section 2 of the Senate Resolution of Advice and Consent to Ratification of the Treaty, dated September 29, 2010; and
- (2) the responsibility of the President, under the Defense Trade Cooperation Treaties Implementation Act of 2010 (the "Act"), to provide congressional notification of amendments to the Implementing Arrangements that are made pursuant to section 105(c) of the Act.

You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE,

Washington, March 6, 2012.

Notice of March 13, 2012

Continuation of the National Emergency With Respect to Iran Executive Order 12957

On March 15, 1995, by Executive Order 12957, the President declared a national emergency with respect to Iran, pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706), to deal with the unusual and extraordinary threat to the national security, foreign policy, and economy of the United States constituted by the actions and policies of the Government of Iran. On May 6, 1995, the President issued Executive Order 12959, imposing more comprehensive sanctions to further respond to this threat; on August 19, 1997, the President issued Executive Order 13059, consolidating and clarifying the previous orders; and I issued Executive Order 13553 of September 28, 2010, Executive Order 13574 of May 23, 2011, Executive Order 13590 of November 20, 2011, and Executive Order 13599 of February 5, 2012, to take additional steps pursuant to this national emergency.

Because the actions and policies of the Government of Iran continue to pose an unusual and extraordinary threat to the national security, foreign policy, and economy of the United States, the national emergency declared on March 15, 1995, must continue in effect beyond March 15, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency with respect to Iran. Because the emergency declared by Executive Order 12957 constitutes an emergency separate from that declared on November 14, 1979, by Executive Order 12170, this renewal is distinct from the emergency renewal of November 2011. This notice shall be published in the Federal Register and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, March 13, 2012.

Memorandum of March 16, 2012

Delegation of Reporting Functions Specified in Section 1045 of the National Defense Authorization Act for Fiscal Year 2012, and Condition 9 of the Resolution of Advice and Consent to Ratification of the Treaty Between the United States of America and the Russian Federation on the Measures for the Further Reduction and Limitation of Strategic Offensive Arms (the "New START Treaty")

Memorandum for the Secretary of State[,] the Secretary of Defense[, and] the Secretary of Energy

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 301 of title 3 of the

United States Code, I hereby delegate to the Secretaries of Defense and Energy the reporting functions conferred upon the President by section 1045 of the National Defense Authorization Act for Fiscal Year 2012 (Public Law 112–81), and by section (a)(9)(B) of the Resolution of Advice and Consent to Ratification of the New START Treaty. Subsection (a)(9)(B)(iv) of the Resolution shall be fulfilled in coordination with the Secretary of State.

The Secretary of Defense is authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, March 16, 2012.

Memorandum of March 22, 2012

Expediting Review of Pipeline Projects From Cushing, Oklahoma, to Port Arthur, Texas, and Other Domestic Pipeline Infrastructure Projects

Memorandum for the Heads of Executive Departments and Agencies

In an economy that relies on oil, rising prices at the pump affect all of us. With crude oil prices controlling about three-quarters of gasoline prices, the most important driver of the price here at home is the world oil price—making our economy vulnerable to events halfway around the globe. There are no quick fixes to this problem. In the long run we need to reduce America's dependence on oil—which is why my Administration is implementing historic fuel economy standards for cars and trucks, launching new programs to improve energy efficiency in our buildings, and facilitating the safe and responsible development of our natural gas resources.

But for the foreseeable future, we will continue to rely on oil to help fuel our transportation system. As a result, we must safely and responsibly develop our oil resources here at home, as part of an all-of-the-above energy strategy to grow our economy and make us more secure.

Because of rising oil production, more efficient cars and trucks, and a world-class refining sector that last year was a net exporter of petroleum products for the first time in 60 years, we have cut net imports by a million barrels a day in the last year alone. By reducing our dependence on foreign oil, we will make our Nation more secure and improve our trade balance—creating jobs and supporting domestic industry.

In order to realize these potential benefits, we need an energy infrastructure system that can keep pace with advances in production. To promote American energy sources, we must not only extract oil—we must also be able to transport it to our world-class refineries, and ultimately to consumers.

The need for infrastructure is particularly acute right now. Because of advances in drilling technology that allow us to tap new oil deposits, we are producing more oil from unconventional sources—places like the Eagle

Ford Shale in South Texas, where production grew by more than 200 percent last year, or the Bakken formation of North Dakota and Montana, where output has increased tenfold in the last 5 years alone. In States like North Dakota, Montana, and Colorado, rising production is outpacing the capacity of pipelines to deliver the oil to refineries.

Cushing, Oklahoma, is a prime example. There, in part due to rising domestic production, more oil is flowing in than can flow out, creating a bottleneck that is dampening incentives for new production while restricting oil from reaching state-of-the-art refineries on the Gulf Coast. Moving forward on a pipeline from Cushing to Port Arthur, Texas, could create jobs, promote American energy production, and ultimately benefit consumers.

Although expanding and modernizing our Nation's pipeline infrastructure will not lower prices right away, it is a vital part of a sustained strategy to continue to reduce our reliance on foreign oil and enhance our Nation's energy security. Therefore, as part of my Administration's broader efforts to improve the performance of Federal permitting and review processes, we must make pipeline infrastructure a priority, ensuring the health, safety, and security of communities and the environment while supporting projects that can contribute to economic growth and a secure energy future. In doing so, the Federal Government must work in partnership with State, local, and tribal governments, which play a central role in the siting and permitting of pipelines; and, we must protect our natural resources and address the concerns of local communities.

Section 1. Expedited Review of Pipeline Projects from Cushing to Port Arthur and Other Domestic Pipeline Infrastructure Projects. (a) To address the existing bottleneck in Cushing, as well as other current or anticipated bottlenecks, agencies shall, to the maximum extent practicable and consistent with available resources and applicable laws (including those relating to public safety, public health, and environmental protection), coordinate and expedite their reviews, consultations, and other processes as necessary to expedite decisions related to domestic pipeline infrastructure projects that would contribute to a more efficient domestic pipeline system for the transportation of crude oil, such as a pipeline from Cushing to Port Arthur. This subsection shall be implemented consistent with my Executive Order of March 22, 2012 (Improving Performance of Federal Permitting and Review of Infrastructure Projects), and applicable projects shall have their status tracked on the online Federal Infrastructure Projects Dashboard referenced therein.

- (b) In expediting reviews pursuant to subsection (a) of this section, agencies shall, to the maximum extent practicable and consistent with applicable law, utilize and incorporate information from prior environmental reviews and studies conducted in connection with previous applications for similar or overlapping infrastructure projects so as to avoid duplicating effort
- **Sec. 2.** General Provisions. (a) Nothing in this memorandum shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to a department or agency, or the head thereof; or
 - (ii) the functions of the Director of the Office of Management and Budget related to budgetary, administrative, or legislative proposals.

- (b) This memorandum shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (c) This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.
- (d) The Director of the Office of Management and Budget is hereby authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, March 22, 2012.

Memorandum of March 30, 2012

Establishing a Working Group on the Intersection of HIV/AIDS, Violence Against Women and Girls, and Gender-related Health Disparities

Memorandum for the Heads of Executive Departments and Agencies

Throughout our country, the spread of HIV/AIDS has had a devastating impact on many communities. In the United States, there are approximately 1.2 million people living with HIV/AIDS, including more than 290,000 women. Women and girls now account for 24 percent of all diagnoses of HIV infection among United States adults and adolescents. The domestic epidemic disproportionately affects women of color, with African Americans and Latinas constituting over 70 percent of new HIV cases in women. The spread of HIV/AIDS is, in and of itself, a primary concern to my Administration. However, gender-based violence and gender-related health disparities cannot be ignored when addressing the domestic public health threat of HIV/AIDS. HIV/AIDS programs often ignore the biological differences and the social, economic, and cultural inequities that make women and girls more vulnerable to HIV/AIDS. In our country, women and girls are all too frequently victimized by domestic violence and sexual assault, which can lead to greater risk for acquiring this disease. Teenage girls and young women ages 16-24 face the highest rates of dating violence and sexual assault. In addition, challenges in accessing proper health care can present obstacles to addressing HIV/AIDS. Gender-based violence continues to be an underreported, common problem that, if ignored, increases risks for HIV and may prevent women and girls from seeking prevention, treatment, and health services.

My Administration is committed to improving efforts to understand and address the intersection of HIV/AIDS, violence against women and girls, and gender-related health disparities. To do so, executive departments and agencies (agencies) must build on their current work addressing the intersection of these issues by improving data collection, research, intervention strategies, and training. In order to develop a comprehensive Government-

wide approach to these issues that is data-driven, uses effective prevention and care interventions, engages families and communities, supports research and data collection, and mobilizes both public and private sector resources, I direct the following:

- **Section 1.** Working Group on the Intersection of HIV/AIDS, Violence Against Women and Girls, and Gender-related Health Disparities. There is established within the Executive Office of the President a Working Group on the Intersection of HIV/AIDS, Violence Against Women and Girls, and Gender-related Health Disparities (Working Group), to be co-chaired by the White House Advisor on Violence Against Women and the Director of the Office of National AIDS Policy (Co-Chairs). Within 60 days of the date of this memorandum, the Co-Chairs shall convene the first meeting of the Working Group.
- (a) In addition to the Co-Chairs, the Working Group shall consist of representatives from:
 - (i) the Department of Justice;
 - (ii) the Department of the Interior;
 - (iii) the Department of Health and Human Services;
 - (iv) the Department of Education;
 - (v) the Department of Homeland Security;
 - (vi) the Department of Veterans Affairs;
 - (vii) the Department of Housing and Urban Development; and
 - (viii) the Office of Management and Budget.
- (b) The Working Group shall consult with the Presidential Advisory Council on HIV/AIDS, as appropriate.
- (c) The Department of State, the United States Agency for International Development, and the President's Emergency Plan for AIDS Relief Gender Technical Working Group shall act in an advisory capacity to the Working Group, providing information on lessons learned and evidence-based best practices based on their global experience addressing issues involving the intersection between HIV/AIDS and violence against women.
- **Sec. 2.** Mission and Functions of the Working Group. (a) The Working Group shall coordinate agency efforts to address issues involving the intersection of HIV/AIDS, violence against women and girls, and gender-related health disparities. Such efforts shall include, but not be limited to:
 - (i) increasing government and public awareness of the need to address the intersection of HIV/AIDS, violence against women and girls, and gender-related health disparities, including sexual and reproductive health and access to health care;
 - (ii) sharing best practices, including demonstration projects and international work by agencies, as well as successful gender-specific strategies aimed at addressing risks that influence women's and girls' vulnerability to HIV infection and violence;
 - (iii) integrating sexual and reproductive health services, gender-based violence services, and HIV/AIDS services, where research demonstrates that doing so will result in improved and sustained health outcomes;

- (iv) emphasizing evidence-based prevention activities that engage men and boys and highlight their role in the prevention of violence against women and HIV/AIDS infection;
- (v) facilitating opportunities for partnerships among diverse organizations from the violence against women and girls, HIV/AIDS, and women's health communities to address the intersection of these issues;
- (vi) ensuring that the needs of vulnerable and underserved groups are considered in any efforts to address issues involving the intersection of HIV/AIDS, violence against women and girls, and gender-related health disparities;
- (vii) promoting research to better understand the intersection of the biological, behavioral, and social sciences bases for the relationship between increased HIV/AIDS risk, domestic violence, and gender-related health disparities; and
- (viii) prioritizing, as appropriate, the efforts described in paragraphs (a)(i)-(vii) of this section with respect to women and girls of color, who represent the majority of females living with and at risk for HIV infection in the United States.
- (b) The Working Group shall annually provide the President recommendations for updating the National HIV/AIDS Strategy. In addition, the Working Group shall provide information on:
 - (i) coordinated actions taken by the Working Group to meet its objectives and identify areas where the Federal Government has achieved integration and coordination in addressing the intersection of HIV/AIDS, violence against women and girls, and gender-related health disparities;
 - (ii) alternative means of making available gender-sensitive health care for women and girls through the integration of HIV/AIDS prevention and care services with intimate partner violence prevention and counseling as well as mental health and trauma services;
 - (iii) specific, evidence-based goals for addressing HIV among women, including HIV-related disparities among women of color, to inform the National HIV/AIDS Strategy Implementation Plan (for its biannual review);
 - (iv) research and data collection needs regarding HIV/AIDS, violence against women and girls, and gender-related health disparities to help develop more comprehensive data and targeted research (disaggregated by sex, gender, and gender identity, where practicable); and
 - (v) existing partnerships and potential areas of collaboration with other public or nongovernmental actors, taking into consideration the types of implementation or research objectives that other public or nongovernmental actors may be particularly well-situated to accomplish.
- **Sec. 3.** Outreach. Consistent with the objectives of this memorandum and applicable law, the Working Group, in addition to regular meetings, shall conduct outreach with representatives of private and nonprofit organizations, State, tribal, and local government agencies, elected officials, and other interested persons to assist the Working Group in developing a detailed set of recommendations.
- Sec. 4. General Provisions. (a) The heads of agencies shall assist and provide information to the Working Group, consistent with applicable law, as

may be necessary to carry out the functions of the Working Group. Each agency and office shall bear its own expense for carrying out activities related to the Working Group.

- (b) Nothing in this memorandum shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an executive department, agency, or the head thereof; or
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (c) This memorandum shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (d) This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.
- (e) The Secretary of Health and Human Services is authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, March 30, 2012.

Presidential Determination No. 2012-5 of March 30, 2012

Presidential Determination Pursuant to Section 1245(d)(4)(B) and (C) of the National Defense Authorization Act for Fiscal Year 2012

Memorandum for the Secretary of State[,] the Secretary of the Treasury[, and] the Secretary of Energy

By the authority vested in me as President by the Constitution and the laws of the United States, after carefully considering the report submitted to the Congress by the Energy Information Administration on February 29, 2012, and other relevant information, and given current global economic conditions, increased production by certain countries, the level of spare capacity, and the existence of strategic reserves, among other factors, I determine, pursuant to section 1245(d)(4)(B) and (C) of the National Defense Authorization Act for Fiscal Year 2012, Public Law 112–81, that there is a sufficient supply of petroleum and petroleum products from countries other than Iran to permit a significant reduction in the volume of petroleum and petroleum products purchased from Iran by or through foreign financial institutions.

I will closely monitor this situation to assure that the market can continue to accommodate a reduction in purchases of petroleum and petroleum products from Iran.

The Secretary of State is authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, March 30, 2012.

Presidential Determination No. 2012-6 of April 3, 2012

Unexpected Urgent Refugee and Migration Needs

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States, including section 2(c)(1) of the Migration and Refugee Assistance Act of 1962 (the "Act"), as amended, (22 U.S.C. 2601(c)(1)), I hereby determine, pursuant to section 2(c)(1) of the Act, that it is important to the national interest to furnish assistance under the Act, in an amount not to exceed \$26 million from the United States Emergency Refugee and Migration Assistance Fund, for the purpose of meeting unexpected and urgent refugee and migration needs, including by contributions to international, governmental, and nongovernmental organizations and payment of administrative expenses of the Bureau of Population, Refugees, and Migration of the Department of State, related to the humanitarian crisis resulting from conflict in South Kordofan and Blue Nile States of Sudan.

You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, April 3, 2012.

Notice of April 10, 2012

Continuation of the National Emergency With Respect to Somalia

On April 12, 2010, by Executive Order 13536, I declared a national emergency pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706) to deal with the unusual and extraordinary threat to the national security and foreign policy of the United States constituted by the fragile security situation and the persistence of violence in Somalia, and acts of piracy and armed robbery at sea off the coast of Somalia, which have repeatedly been the subject of United Nations Security Council resolutions, and violations of the Somalia arms embargo imposed by the United Nations Security Council.

Because the situation with respect to Somalia continues to pose an unusual and extraordinary threat to the national security and foreign policy of the United States, the national emergency declared on April 12, 2010, and the

measures adopted on that date to deal with that emergency, must continue in effect beyond April 12, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency declared in Executive Order 13536.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, April 10, 2012.

Memorandum of April 18, 2012

Establishing Policies for Addressing Domestic Violence in the Federal Workforce

Memorandum for the Heads of Executive Departments and Agencies

Despite the considerable progress made since the initial passage of the Violence Against Women Act in 1994 (Public Law 103–322), domestic violence remains a significant problem facing individuals, families, and communities. Domestic violence causes two million injuries each year, and an average of three women in the United States die each day as a result of domestic violence. While a disproportionate number of victims are women, domestic violence can affect anyone.

The effects of domestic violence spill over into the workplace. The Centers for Disease Control and Prevention estimate that domestic violence costs our Nation \$8 billion a year in lost productivity and health care costs alone, and other studies have suggested that the full economic impact is even higher. Moreover, many victims of domestic violence report being harassed in the workplace or experiencing other employment-related effects.

As the Nation's largest employer, the Federal Government should act as a model in responding to the effects of domestic violence on its workforce. Executive departments and agencies (agencies) have taken steps to address this issue, including by enhancing the quality and effectiveness of security in Federal facilities and by linking victims of domestic violence with Employee Assistance Programs. By building on these important efforts and existing policies, the Federal Government can further address the effects of domestic violence on its workforce.

It is the policy of the Federal Government to promote the health and safety of its employees by acting to prevent domestic violence within the work-place and by providing support and assistance to Federal employees whose working lives are affected by such violence. Therefore, by the authority vested in me as President by the Constitution and the laws of the United States of America, I hereby direct the following:

Section 1. Government-wide Guidance to Address the Effects of Domestic Violence on the Federal Workforce. Within 240 days of the date of this

memorandum, the Director of the Office of Personnel Management (OPM) shall, in consultation with the Attorney General, the Secretary of Health and Human Services, the Secretary of Labor, the Secretary of Homeland Security, and other interested heads of agencies:

- (a) issue guidance to agencies on the content of agency-specific policies, as required by section 2 of this memorandum, to prevent domestic violence and address its effects on the Federal workforce. The guidance shall include recommended steps agencies can take as employers for early intervention in and prevention of domestic violence committed against or by employees, guidelines for assisting employee victims, leave policies relating to domestic violence situations, general guidelines on when it may be appropriate to take disciplinary action against employees who commit or threaten acts of domestic violence, measures to improve workplace safety related to domestic violence, and resources for identifying relevant best practices related to domestic violence;
- (b) establish a process for providing technical assistance to agencies in developing agency-specific policies, consistent with the guidance created pursuant to subsection (a) of this section, that meet the needs of their workforce; and
- (c) consider whether issuing further guidance is warranted with respect to sexual assault and stalking and, if so, issue such guidance.
- **Sec. 2.** Agency-Specific Actions and Policies. (a) Within 90 days from the date of this memorandum, each agency shall make available to the Director of OPM any existing agency-specific policies and practices for addressing the effects of domestic violence on its workforce.
- (b) Within 120 days from the issuance of the guidance created pursuant to section 1 of this memorandum, each agency shall develop or modify, as appropriate, agency-specific polices for addressing the effects of domestic violence on its workforce, consistent with OPM guidance. Each agency shall submit for review and comment to the Director of OPM, a draft new or modified agency-specific policy. In reviewing the draft agency-specific policies, the Director of OPM shall consult with the Attorney General, the Secretary of Health and Human Services, the Secretary of Labor, the Secretary of Homeland Security, and other interested agency heads. Each agency shall issue a final agency-specific policy within 180 days after submission of its draft policy to the Director of OPM.
- **Sec. 3.** General Provisions. (a) Nothing in this memorandum shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an agency, or the head thereof; or
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (b) This memorandum shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (c) This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

The Director of OPM is hereby authorized and directed to publish this memorandum in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, April 18, 2012.

Memorandum of April 20, 2012

Delegation of Reporting Functions Specified in Section 1235(c) of the National Defense Authorization Act for Fiscal Year 2012

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 301 of title 3 of the United States Code, I hereby delegate to you the reporting functions conferred upon the President by section 1235(c) of the National Defense Authorization Act for Fiscal Year 2012 (Public Law 112–81).

You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE,
Washington, April 20, 2012.

Memorandum of April 24, 2012

Delegation of Reporting Functions Specified in Section 8 of the Belarus Democracy Act of 2004, as Amended

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 301 of title 3 of the United States Code, I hereby delegate to you the reporting functions conferred upon the President by section 8 of the Belarus Democracy Act of 2004 (Public Law 109–480; 22 U.S.C. 5811 note), as amended by section 5 of the Belarus Democracy and Human Rights Act of 2011 (Public Law 112–82).

You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, April 24, 2012.

Presidential Determination No. 2012-7 of April 25, 2012

Waiver of Restriction on Providing Funds to the Palestinian Authority

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 7040(b) of the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2012 (Division I, Public Law 112–74) (the "Act"), I hereby certify that it is important to the national security interests of the United States to waive the provisions of section 7040(a) of the Act, in order to provide funds appropriated to carry out Chapter 4 of Part II of the Foreign Assistance Act, as amended, to the Palestinian Authority.

You are directed to transmit this determination to the Congress, with a report pursuant to section 7040(d) of the Act, and to publish this determination in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, April 25, 2012.

Notice of May 9, 2012

Continuation of the National Emergency With Respect to the Actions of the Government of Syria

On May 11, 2004, pursuant to his authority under the International Emergency Economic Powers Act, 50 U.S.C. 1701–1706, and the Syria Accountability and Lebanese Sovereignty Restoration Act of 2003, Public Law 108–175, the President issued Executive Order 13338, in which he declared a national emergency with respect to the actions of the Government of Syria. To deal with this national emergency, Executive Order 13338 authorized the blocking of property of certain persons and prohibited the exportation or reexportation of certain goods to Syria. The national emergency was modified in scope and relied upon for additional steps taken in Executive Order 13399 of April 25, 2006, Executive Order 13460 of February 13, 2008, Executive Order 13572 of April 29, 2011, Executive Order 13573 of

May 18, 2011, Executive Order 13582 of August 17, 2011, Executive Order 13606 of April 22, 2012, and Executive Order 13608 of May 1, 2012.

The President took these actions to deal with the unusual and extraordinary threat to the national security, foreign policy, and economy of the United States constituted by the actions of the Government of Syria in supporting terrorism, maintaining its then-existing occupation of Lebanon, pursuing weapons of mass destruction and missile programs, and undermining U.S. and international efforts with respect to the stabilization and reconstruction of Iraq.

While the Syrian regime has reduced the number of foreign fighters bound for Iraq, the regime's own brutality and repression of its citizens who have been calling for freedom and a representative government endangers not only the Syrian people themselves, but could yield greater instability throughout the region. The Syrian regime's actions and policies, including obstructing the Lebanese government's ability to function effectively, pursuing chemical and biological weapons, and supporting terrorist organizations, continue to pose an unusual and extraordinary threat to the national security, foreign policy, and economy of the United States. As a result, the national emergency declared on May 11, 2004, and the measures adopted on that date in Executive Order 13338; on April 25, 2006, in Executive Order 13399; on February 13, 2008, in Executive Order 13460; on April 29, 2011, in Executive Order 13572; on May 18, 2011, in Executive Order 13573; on August 17, 2011, in Executive Order 13582; on April 22, 2012, in Executive Order 13606; and on May 1, 2012, in Executive Order 13608, to deal with that emergency must continue in effect beyond May 11, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act, 50 U.S.C. 1622(d), I am continuing for 1 year the national emergency declared with respect to the actions of the Government of Syria.

In addition, the United States condemns the Asad regime's use of brutal violence and human rights abuses and calls on the Asad regime to step aside and immediately begin a transition in Syria to a political process that will forge a credible path to a future of greater freedom, democracy, opportunity, and justice. The United States will consider changes in the composition, policies, and actions of the Government of Syria in determining whether to continue or terminate this national emergency in the future. This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, May 9, 2012.

Notice of May 17, 2012

Continuation of the National Emergency With Respect To Burma

On May 20, 1997, the President issued Executive Order 13047, certifying to the Congress under section 570(b) of the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 1997 (Public Law 104—

208), that the Government of Burma had committed large-scale repression of the democratic opposition in Burma after September 30, 1996, thereby invoking the prohibition on new investment in Burma by United States persons contained in that section. The President also declared a national emergency to deal with the threat posed to the national security and foreign policy of the United States by the actions and policies of the Government of Burma, invoking the authority, *inter alia*, of the International Emergency Economic Powers Act, 50 U.S.C. 1701–1706.

Because the actions and policies of the Government of Burma continue to pose an unusual and extraordinary threat to the national security and foreign policy of the United States, the national emergency declared on May 20, 1997, and the measures adopted to deal with that emergency in Executive Orders 13047 of May 20, 1997; 13310 of July 28, 2003; 13448 of October 18, 2007; and 13464 of April 30, 2008, must continue in effect beyond May 20, 2012.

Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency with respect to Burma. This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, May 17, 2012.

Memorandum of May 17, 2012

Implementing the Prison Rape Elimination Act

Memorandum for the Heads of Executive Departments and Agencies

Sexual violence, against any victim, is an assault on human dignity and an affront to American values. The Prison Rape Elimination Act of 2003 (PREA) was enacted with bipartisan support and established a "zero-tolerance standard" for rape in prisons in the United States. 42 U.S.C. 15602(1).

My Administration, with leadership from the Department of Justice, has worked diligently to implement the principles set out in PREA. Today, the Attorney General finalized a rule adopting national standards to prevent, detect, and respond to prison rape. This rule expresses my Administration's conclusion that PREA applies to all Federal confinement facilities, including those operated by executive departments and agencies (agencies) other than the Department of Justice, whether administered by the Federal Government or by a private organization on behalf of the Federal Government

Each agency is responsible for, and must be accountable for, the operations of its own confinement facilities, and each agency has extensive expertise regarding its own facilities, particularly those housing unique populations. Thus, each agency is best positioned to determine how to implement the Federal laws and rules that govern its own operations, the conduct of its own employees, and the safety of persons in its custody. To advance the goals of PREA, we must ensure that all agencies that operate confinement

facilities adopt high standards to prevent, detect, and respond to sexual abuse. In addition to adopting such standards, the success of PREA in combating sexual abuse in confinement facilities will depend on effective agency and facility leadership and the development of an agency culture that prioritizes efforts to combat sexual abuse.

In order to implement PREA comprehensively across the Federal Government, I hereby direct all agencies with Federal confinement facilities that are not already subject to the Department of Justice's final rule to work with the Attorney General to propose, within 120 days of the date of this memorandum, any rules or procedures necessary to satisfy the requirements of PREA and to finalize any such rules or procedures within 240 days of their proposal.

This memorandum shall be implemented consistent with the requirements of Executive Order 13175 of November 6, 2000 (Consultation and Coordination With Indian Tribal Governments).

This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

The Director of the Office of Management and Budget is hereby authorized and directed to publish this memorandum in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, May 17, 2012.

Notice of May 18, 2012

Continuation of the National Emergency With Respect to the Stabilization of Iraq

On May 22, 2003, by Executive Order 13303, the President declared a national emergency protecting the Development Fund for Iraq and certain other property in which Iraq has an interest, pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706). The President took this action to deal with the unusual and extraordinary threat to the national security and foreign policy of the United States posed by obstacles to the orderly reconstruction of Iraq, the restoration and maintenance of peace and security in the country, and the development of political, administrative, and economic institutions in Iraq.

In Executive Order 13315 of August 28, 2003, Executive Order 13350 of July 29, 2004, Executive Order 13364 of November 29, 2004, and Executive Order 13438 of July 17, 2007, the President modified the scope of the national emergency declared in Executive Order 13303 and took additional steps in response to this national emergency.

Because the obstacles to the orderly reconstruction of Iraq, the restoration and maintenance of peace and security in the country, and the development of political, administrative, and economic institutions in Iraq continue to pose an unusual and extraordinary threat to the national security and foreign policy of the United States, the national emergency declared in Executive Order 13303, as modified in scope and relied upon for additional steps taken in Executive Orders 13315, 13350, 13364, and 13438, must continue in effect beyond May 22, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency with respect to the stabilization of Iraq.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, May 18, 2012.

Memorandum of May 21, 2012

Designation of Officers of the Millennium Challenge Corporation To Act as Chief Executive Officer of the Millennium Challenge Corporation

 ${\it Memorandum for the Chief Executive Officer of the Millennium Challenge Corporation}$

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the Federal Vacancies Reform Act of 1998, as amended, 5 U.S.C. 3345 et seq. (the "Act"), it is hereby ordered that:

Section 1. Order of Succession. Subject to the provisions of section 2 of this memorandum and to the limitations set forth in the Act, the following officers of the Millennium Challenge Corporation (MCC), in the order listed, shall act as and perform the functions and duties of the Chief Executive Officer (CEO) of the MCC during any period in which the CEO of the MCC has died, resigned, or otherwise becomes unable or unavailable to perform the functions and duties of the office of the CEO of the MCC:

- (a) Deputy Chief Executive Officer;
- (b) Vice President, Department of Policy and Evaluation;
- (c) Chief of Staff;
- (d) Vice President, Department of Compact Operations;
- (e) Senior Advisor;
- (f) Vice President, Department of Congressional and Public Affairs;
- (g) Vice President, General Counsel and Corporate Secretary; and
- (h) Vice President, Department of Administration and Finance.

- **Sec. 2.** Exceptions. (a) No individual who is serving in an office listed in section 1(a)–(h) of this memorandum in an acting capacity shall, by virtue of so serving, act as CEO of the MCC pursuant to this memorandum.
- (b) No individual who is serving in an office listed in section 1(a)–(h) of this memorandum shall act as CEO of the MCC unless that individual is otherwise eligible to so serve under the Act.
- (c) Notwithstanding the provisions of this memorandum, the President retains discretion, to the extent permitted by law, to depart from this memorandum in designating an acting CEO of the MCC.
- **Sec. 3.** *Judicial Review.* This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.
- Sec. 4. Publication. You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, May 21, 2012.

Memorandum of May 21, 2012

Designation of Officers of the National Archives and Records Administration To Act as Archivist of the United States

Memorandum for the Archivist of the United States

By the authority vested in me as President by the Constitution and the laws of the United States of America, including the Federal Vacancies Reform Act of 1998, as amended, 5 U.S.C. 3345 *et seq.* (the "Act"), it is hereby ordered that:

Section 1. Order of Succession. Subject to the provision of section 2 of this memorandum, and the limitations set forth in the Act, the following officials of the National Archives and Records Administration, in the order listed, shall act as and perform the functions and duties of the office of the Archivist of the United States (Archivist), during any period in which the Archivist or the Deputy Archivist has died, resigned, or otherwise become unable to perform the functions and duties of the office of the Archivist:

- (a) Chief Operating Officer;
- (b) Executive for Agency Services;
- (c) Director, National Personnel Records Center; and
- (d) Director, George W. Bush Library.

Sec. 2. Exceptions. (a) No individual who is serving in an office listed in section 1(a)–(d) of this memorandum in an acting capacity shall, by virtue of so serving, act as Archivist pursuant to this memorandum.

- (b) No individual listed in section 1(a)–(d) of this memorandum shall act as Archivist unless that individual is otherwise eligible to so serve under the Federal Vacancies Reform Act of 1998, as amended.
- (c) Notwithstanding the provision of this memorandum, the President retains discretion, to the extent permitted by law, to depart from this memorandum in designating an acting Archivist.
- Sec. 3. Prior Memorandum Revoked. The Memorandum for the Archivist of the United States of March 22, 2006 (Designation of Officers of the National Archives and Records Administration), is hereby revoked.
- **Sec. 4.** *Judicial Review.* This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.
- **Sec. 5.** *Publication.* The Archivist is authorized and directed to publish this memorandum in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, May 21, 2012.

Memorandum of May 21, 2012

Designation of Officers of the Office of Personnel Management To Act as Director of the Office of Personnel Management

Memorandum for the Director of the Office of Personnel Management By the authority vested in me as President by the Constitution and the laws of the United States of America, including the Federal Vacancies Reform Act of 1998, 5 U.S.C. 3345 et seq. (the "Act"), it is hereby ordered that:

Section 1. Order of Succession. Subject to the provisions of section 2 of this memorandum, and to the limitations set forth in the Act, the following officials of the Office of Personnel Management, in the order listed, shall act as and perform the functions and duties of the office of Director, during any period in which both the Director and the Deputy Director of the Office of Personnel Management, have died, resigned, or are otherwise unable to perform the functions and duties of the office of Director:

- (a) General Counsel;
- (b) Chief of Staff;
- (c) Associate Director, Retirement Services;
- (d) Associate Director, Employee Services;
- (e) Director, Office of Congressional and Legislative Affairs;
- (f) Associate Director, Federal Investigative Services;

- (g) Chief Financial Officer;
- (h) Associate Director, Human Resources Solutions;
- (i) Director, Healthcare and Insurance; and
- (j) Director, Planning and Policy Analysis.
- **Sec. 2.** Exceptions. (a) No individual who is serving in an office listed in section 1 of this memorandum in an acting capacity, by virtue of so serving, shall act as Director pursuant to this memorandum.
- (b) No individual listed in section 1 of this memorandum shall act as Director unless that individual is otherwise eligible to so serve under the Act.
- (c) Notwithstanding the provisions of this memorandum, the President retains discretion, to the extent permitted by law, to depart from this memorandum in designating an acting Director.
- **Sec. 3.** Prior Memorandum Superseded. This memorandum supersedes the President's Memorandum of May 5, 2005 (Designation of Officers of the Office of Personnel Management to Act as Director of the Office of Personnel Management).
- **Sec. 4.** *Judicial Review.* This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.
- **Sec. 5.** Publication. You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, May 21, 2012.

Memorandum of May 23, 2012

Building a 21st Century Digital Government

Memorandum for the Heads of Executive Departments and Agencies

The innovative use of technology is fundamentally transforming how the American people do business and live their daily lives. Exponential increases in computing power, the rise of high-speed networks, and the growing mobile revolution have put the Internet at our fingertips, encouraging innovations that are giving rise to new industries and reshaping existing ones.

Innovators in the private sector and the Federal Government have used these technological advances to fundamentally change how they serve their customers. However, it is time for the Federal Government to do more. For far too long, the American people have been forced to navigate a labyrinth of information across different Government programs in order to find the services they need. In addition, at a time when Americans increasingly pay

bills and buy tickets on mobile devices, Government services often are not optimized for smartphones or tablets, assuming the services are even available online.

On April 27, 2011, I issued Executive Order 13571 (Streamlining Service Delivery and Improving Customer Service), requiring executive departments and agencies (agencies) to, among other things, identify ways to use innovative technologies to streamline their delivery of services to lower costs, decrease service delivery times, and improve the customer experience. As the next step toward modernizing the way Government works, I charged my Federal Chief Information Officer (CIO) with developing a comprehensive Government-wide strategy to build a 21st century digital Government that delivers better digital services to the American people.

Today, the CIO is releasing that strategy, entitled "Digital Government: Building a 21st Century Platform to Better Serve the American People" (Strategy), which provides agencies with a 12-month roadmap that focuses on several priority areas. The Strategy will enable more efficient and coordinated digital service delivery by requiring agencies to establish specific, measurable goals for delivering better digital services; encouraging agencies to deliver information in new ways that fully utilize the power and potential of mobile and web-based technologies; ensuring the safe and secure delivery and use of digital services to protect information and privacy; requiring agencies to establish central online resources for outside developers and to adopt new standards for making applicable Government information open and machine-readable by default; aggregating agencies' online resource pages for developers in a centralized catalogue on www.Data.gov; and requiring agencies to use web performance analytics and customer satisfaction measurement tools on all ".gov" websites.

Ultimately, this Strategy will ensure that agencies use emerging technologies to serve the public as effectively as possible. As a Government, and as a trusted provider of services, we must never forget who our customers are—the American people.

In order to ensure that agencies make the best use of emerging technologies in serving the public, I hereby direct each agency to take the following actions:

- (1) implement the requirements of the Strategy within 12 months of the date of this memorandum and comply with the timeframes for specific actions specified therein; and
- (2) within 90 days of the date of this memorandum, create a page on its website, located at www.[agency].gov/digitalstrategy, to publicly report progress in meeting the requirements of the Strategy in a machine-readable format.

This memorandum shall be implemented consistent with applicable law and subject to the availability of appropriations, and with appropriate protections for privacy and civil liberties.

The Director of the Office of Management and Budget is authorized and directed to publish this memorandum in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, May 23, 2012.

Presidential Determination No. 2012-8 of June 1, 2012

Suspension of Limitations Under the Jerusalem Embassy Act

Memorandum for the Secretary of State

Pursuant to the authority vested in me as President by the Constitution and the laws of the United States, including section 7(a) of the Jerusalem Embassy Act of 1995 (Public Law 104–45) (the "Act"), I hereby determine that it is necessary, in order to protect the national security interests of the United States, to suspend for a period of 6 months the limitations set forth in sections 3(b) and 7(b) of the Act.

You are authorized and directed to transmit this determination to the Congress, accompanied by a report in accordance with section 7(a) of the Act, and to publish the determination in the *Federal Register*.

This suspension shall take effect after the transmission of this determination and report to the Congress.

BARACK OBAMA

THE WHITE HOUSE, Washington, June 1, 2012.

Memorandum of June 7, 2012

Improving Repayment Options for Federal Student Loan Borrowers

 ${\it Memorandum for the Secretary of Education [and] the Secretary of the } \\ {\it Treasury}$

More individuals than ever before are using student loans to finance college. Nearly two-thirds of college graduates borrow to pay for college, with an average debt upon graduation of about \$26,300. While a college education remains an excellent investment, this debt can be overly burdensome, especially for recent graduates during the first few years of their careers.

The Income-Based Repayment (IBR) plan for Federal student loans currently allows former students to cap their student loan payments at 15 percent of their current discretionary income. This plan can be an effective

tool for helping individuals to manage their debt, especially during challenging economic times.

Over the past several years, my Administration has worked to improve repayment options available to borrowers, including through passage of an enhanced Income-Based Repayment plan, which will cap a Federal student loan borrower's monthly payments at 10 percent of his or her discretionary income starting in 2014. And we are pursuing administrative action that may extend these lower payments to some students as soon as the end of this calendar year.

However, too few borrowers are aware of the options available to them to help manage their student loan debt, including reducing their monthly payment through IBR. Additionally, too many borrowers have had difficulties navigating and completing the IBR application process once they have started it.

For many borrowers, the most significant challenge in completing the IBR application has been the income-verification process, which, until recently, required borrowers to provide a signed copy of their income tax return. Although the Department of Education has recently removed some of the hurdles to completing the process, too many borrowers are still struggling to access this important repayment option due to difficulty in applying.

Therefore, by the authority vested in me as President by the Constitution and the laws of the United States of America, I hereby direct the following:

Section 1. Streamlined Application Process for Income-Based Repayment Plans. By September 30, 2012, the Secretary of Education, in coordination with the Commissioner of Internal Revenue, shall create a streamlined online application process for IBR that allows student loan borrowers with federally held loans to import their Internal Revenue Service income data directly into the IBR application. This process will allow income information to be seamlessly transmitted so that borrowers can complete the application at one sitting. Federal direct student loan borrowers shall no longer be required to contact their loan servicer as the first step to apply.

Sec. 2. Integrated Online and Mobile Resources for Loan Repayment Options and Debt Management. By July 15, 2012, the Secretary of Education shall:

- (a) create integrated online and mobile resources for students and former students to use in learning about Federal student aid, including an explanation of (1) the current IBR plan, which allows student loan borrowers to cap their monthly loan payments at 15 percent of their discretionary income and be eligible to have their remaining loan balances forgiven after 25 years of responsible payments; and (2) the proposed Pay As You Earn plan, which will allow many students to cap their monthly loan repayments at 10 percent of their discretionary income and be eligible for loan forgiveness after 20 years of responsible repayment; and
- (b) develop and make available to borrowers an online tool to help students make better financial decisions, including understanding their loan debt and its impact on their everyday lives. This tool should incorporate key elements of best practices in financial literacy and link to students' actual Federal loan data to help them understand their individual circumstances and options for repayment.

- **Sec. 3.** Improved Notification of the Income-Based Repayment Plan. The Secretary of Education shall instruct Federal direct student loan servicers to make borrowers aware of the option to participate in IBR before a student leaves school and upon entering repayment. Within 1 year of the date of this memorandum, the Department of Education shall make available, for institutions of higher education, a model exit counseling module that will enable students to understand their repayment options before leaving school and to choose a repayment plan for their student loans that best meets their needs.
- **Sec. 4.** General Provisions. (a) Nothing in this memorandum shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to an agency, or the head thereof; or
 - (ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.
- (b) This memorandum shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (c) This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

The Secretary of Education is hereby authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, June 7, 2012.

Presidential Determination No. 2012-9 of June 11, 2012

Presidential Determination Pursuant to Section 1245(d)(4)(B) and (C) of the National Defense Authorization Act for Fiscal Year 2012

Memorandum for the Secretary of State[,] the Secretary of the Treasury[, and] the Secretary of Energy

By the authority vested in me as President by the Constitution and the laws of the United States, after carefully considering the report submitted to the Congress by the Energy Information Administration on April 27, 2012, and other relevant factors, including global economic conditions, increased oil production by certain countries, the level of spare capacity, and the availability of strategic reserves, I determine, pursuant to section 1245(d)(4)(B) and (C) of the National Defense Authorization Act for Fiscal Year 2012, Public Law 112–81, and consistent with my determination of March 30, 2012, that there is a sufficient supply of petroleum and petroleum products

from countries other than Iran to permit a significant reduction in the volume of petroleum and petroleum products purchased from Iran by or through foreign financial institutions.

I will closely monitor this situation to ensure that the market can continue to accommodate a reduction in purchases of petroleum and petroleum products from Iran.

The Secretary of State is authorized and directed to publish this memorandum in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, June 11, 2012.

Notice of June 14, 2012

Continuation of the National Emergency With Respect to the Actions and Policies of Certain Members of the Government of Belarus and Other Persons To Undermine Belarus Democratic Processes or Institutions

On June 16, 2006, by Executive Order 13405, the President declared a national emergency and ordered related measures blocking the property of certain persons undermining democratic processes or institutions in Belarus, pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706). The President took this action to deal with the unusual and extraordinary threat to the national security and foreign policy of the United States constituted by the actions and policies of certain members of the Government of Belarus and other persons to undermine Belarus democratic processes or institutions, to commit human rights abuses related to political repression, including detentions and disappearances, and to engage in public corruption, including by diverting or misusing Belarusian public assets or by misusing public authority.

In 2011, the Government of Belarus continued its crackdown against political opposition, civil society, and independent media. The government arbitrarily arrested, detained, and imprisoned citizens for criticizing officials or for participating in demonstrations; imprisoned at least one human rights activist on manufactured charges; and prevented independent media from disseminating information and materials. These actions show that the Government of Belarus has taken additional steps backward in the development of democratic governance and respect for human rights.

The actions and policies of certain members of the Government of Belarus and other persons continue to pose an unusual and extraordinary threat to the national security and foreign policy of the United States. Accordingly, the national emergency declared on June 16, 2006, and the measures adopted on that date to deal with that emergency, must continue in effect beyond June 16, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency declared in Executive Order 13405.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, *June 14, 2012.*

Memorandum of June 14, 2012

Delegation of Authority

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 301 of title 3, United States Code, I hereby delegate to you the functions conferred upon the President by section 405(c) of the Child Soldiers Prevention Act of 2008, title IV of the William Wilberforce Trafficking Victims Protection Reauthorization Act of 2008 (Public Law 110–457).

You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, June 14, 2012.

Notice of June 18, 2012

Continuation of the National Emergency With Respect to the Risk of Nuclear Proliferation Created by the Accumulation of Weapons-Usable Fissile Material in the Territory of the Russian Federation

On June 21, 2000, the President issued Executive Order 13159 (the "order") blocking property and interests in property of the Government of the Russian Federation that are in the United States, that hereafter come within the United States, or that are or hereafter come within the possession or control of United States persons that are directly related to the implementation of the Agreement Between the Government of the United States of America and the Government of the Russian Federation Concerning the Disposition of Highly Enriched Uranium Extracted from Nuclear Weapons, dated February 18, 1993, and related contracts and agreements (collectively, the "HEU Agreements"). The HEU Agreements allow for the downblending of highly enriched uranium derived from nuclear weapons to low enriched uranium for peaceful commercial purposes. The order invoked the authority, inter alia, of the International Emergency Economic Powers Act (50)

U.S.C. 1701–1706) and declared a national emergency to deal with the unusual and extraordinary threat to the national security and foreign policy of the United States posed by the risk of nuclear proliferation created by the accumulation of a large volume of weapons-usable fissile material in the territory of the Russian Federation.

The national emergency declared on June 21, 2000, must continue beyond June 21, 2012, to provide continued protection from attachment, judgment, decree, lien, execution, garnishment, or other judicial process for the property and interests in property of the Government of the Russian Federation that are directly related to the implementation of the HEU Agreements and subject to U.S. jurisdiction. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency with respect to the risk of nuclear proliferation created by the accumulation of weapons-usable fissile material in the territory of the Russian Federation.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, June 18, 2012.

Notice of June 18, 2012

Continuation of the National Emergency With Respect to North Korea

On June 26, 2008, by Executive Order 13466, the President declared a national emergency pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706) to deal with the unusual and extraordinary threat to the national security and foreign policy of the United States constituted by the existence and risk of proliferation of weapons-usable fissile material on the Korean Peninsula. The President also found that it was necessary to maintain certain restrictions with respect to North Korea that would otherwise have been lifted pursuant to Proclamation 8271 of June 26, 2008, which terminated the exercise of authorities under the Trading with the Enemy Act (50 U.S.C. App. 1–44) with respect to North Korea.

On August 30, 2010, I signed Executive Order 13551, which expanded the scope of the national emergency declared in Executive Order 13466 to deal with the unusual and extraordinary threat to the national security, foreign policy, and economy of the United States posed by the continued actions and policies of the Government of North Korea, manifested by its unprovoked attack that resulted in the sinking of the Republic of Korea Navy ship *Cheonan* and the deaths of 46 sailors in March 2010; its announced test of a nuclear device and its missile launches in 2009; its actions in violation of United Nations Security Council Resolutions (UNSCRs) 1718 and 1874, including the procurement of luxury goods; and its illicit and deceptive activities in international markets through which it obtains

financial and other support, including money laundering, the counterfeiting of goods and currency, bulk cash smuggling, and narcotics trafficking, which destabilize the Korean Peninsula and imperil U.S. Armed Forces, allies, and trading partners in the region.

On April 18, 2011, I signed Executive Order 13570 to take additional steps to address the national emergency declared in Executive Order 13466 and expanded in Executive Order 13551 that will ensure the implementation of the import restrictions contained in UNSCRs 1718 and 1874 and complement the import restrictions provided for in the Arms Export Control Act (22 U.S.C. 2751 et seq.).

Because the existence and risk of proliferation of weapons-usable fissile material on the Korean Peninsula and the actions and policies of the Government of North Korea continue to pose an unusual and extraordinary threat to the national security, foreign policy, and economy of the United States, the national emergency declared in Executive Order 13466, expanded in scope in Executive Order 13551, and addressed further in Executive Order 13570, and the measures taken to deal with that national emergency, must continue in effect beyond June 26, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency declared in Executive Order 13466.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, June 18, 2012.

Notice of June 22, 2012

Continuation of the National Emergency With Respect to the Western Balkans

On June 26, 2001, by Executive Order 13219, the President declared a national emergency with respect to the Western Balkans, pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706), to deal with the unusual and extraordinary threat to the national security and foreign policy of the United States constituted by the actions of persons engaged in, or assisting, sponsoring, or supporting (i) extremist violence in the Republic of Macedonia and elsewhere in the Western Balkans region, or (ii) acts obstructing implementation of the Dayton Accords in Bosnia or United Nations Security Council Resolution 1244 of June 10, 1999, in Kosovo. The President subsequently amended that order in Executive Order 13304 of May 28, 2003.

Because the actions of persons threatening the peace and international stabilization efforts in the Western Balkans continue to pose an unusual and extraordinary threat to the national security and foreign policy of the United States, the national emergency declared on June 26, 2001, and the measures adopted on that date and thereafter to deal with that emergency,

must continue in effect beyond June 26, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency with respect to the Western Balkans.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, June 22, 2012.

Presidential Determination No. 2012-10 of June 25, 2012

Presidential Determination on a U.S. Export-Import Bank Transaction With Vietnam

Memorandum for the Secretary of State

Pursuant to section 2(b)(2)(D) of the Export-Import Bank Act of 1945, as amended, I determine that it is in the national interest of the United States for the Export Import Bank of the United States to extend a loan in the amount of approximately \$125,870,890 to the Vietnam Post and Telecommunications Group, a wholly state-owned company, for the purchase of a U.S. manufactured telecommunications and television satellite.

You are authorized and directed to publish this determination in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, June 25, 2012.

Memorandum of July 11, 2012

Delegation of Certain Functions Under Section 570(e) of the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 1997

Memorandum for the Secretary of State

Consistent with the authority vested in me as President by the Constitution and the laws of the United States of America, including section 301 of title 3, United States Code, I hereby delegate to you the function and authority specified in section 570(e) of the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 1997 (Public Law 104–208) to waive and make the specified certification to the Congress regarding the prohibition on new investment in Burma under section 570(b) of the Act.

You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, July 11, 2012.

Presidential Determination No. 2012-12 of July 12, 2012

Unexpected Urgent Refugee and Migration Needs

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States, including section 2(c)(1) of the Migration and Refugee Assistance Act of 1962 (the "Act"), as amended, (22 U.S.C. 2601(c)(1)), I hereby determine, pursuant to section 2(c)(1) of the Act, that it is important to the national interest to furnish assistance under the Act, in an amount not to exceed \$10 million from the United States Emergency Refugee and Migration Assistance Fund, for the purpose of meeting unexpected and urgent refugee and migration needs, including by contributions to international, governmental, and nongovernmental organizations and payment of administrative expenses of the Bureau of Population, Refugees, and Migration of the Department of State, related to the humanitarian crisis resulting from conflict in Northern Mali.

You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, July 12, 2012.

Notice of July 17, 2012

The Continuation of the National Emergency With Respect to the Former Liberian Regime of Charles Taylor

On July 22, 2004, by Executive Order 13348, the President declared a national emergency and ordered related measures, including the blocking of the property of certain persons connected to the former Liberian regime of Charles Taylor, pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706). The President took this action to deal with the unusual and extraordinary threat to the foreign policy of the United States constituted by the actions and policies of former Liberian President Charles Taylor and other persons, in particular their unlawful depletion of Liberian resources and their removal from Liberia and secreting of Liberian funds and property, which have undermined Liberia's transition to democracy

and the orderly development of its political, administrative, and economic institutions and resources.

Although Liberia has made advances to promote democracy, and the Special Court for Sierra Leone recently convicted Charles Taylor for war crimes and crimes against humanity, the actions and policies of Charles Taylor and others have left a legacy of destruction that could still challenge Liberia's transformation and recovery. Because the actions and policies of these persons continue to pose an unusual and extraordinary threat to the foreign policy of the United States, the national emergency declared on July 22, 2004, and the measures adopted on that date to deal with that emergency, must continue in effect beyond July 22, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency declared in Executive Order 13348.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, *July 17, 2012.*

Notice of July 18, 2012

Continuation of the National Emergency With Respect To Significant Transnational Criminal Organizations

On July 24, 2011, by Executive Order 13581, I declared a national emergency pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706) to deal with the unusual and extraordinary threat to the national security, foreign policy, and economy of the United States constituted by the activities of significant transnational criminal organizations.

The activities of significant transnational criminal organizations have reached such scope and gravity that they threaten the stability of international political and economic systems. Such organizations are becoming increasingly sophisticated and dangerous to the United States. They are increasingly entrenched in the operations of foreign governments and the international financial system, thereby weakening democratic institutions, degrading the rule of law, and undermining economic markets. These organizations facilitate and aggravate violent civil conflicts and increasingly facilitate the activities of other dangerous persons.

Because the activities of significant transnational criminal organizations continue to pose an unusual and extraordinary threat to the national security, foreign policy, and economy of the United States, the national emergency declared in Executive Order 13581 of July 24, 2011, and the measures adopted on that date to deal with that emergency, must continue in effect beyond July 24, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency declared in Executive Order 13581.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, *July 18, 2012.*

Memorandum of July 19, 2012

Ensuring the Uniformed Services Employment and Reemployment Rights Act (USERRA) Protections

Memorandum for the Heads of Executive Departments and Agencies

The Uniformed Services Employment and Reemployment Rights Act of 1994 (USERRA) protects individuals performing, or who performed, uniformed service in accordance with 38 U.S.C. 4301–4335 from adverse employment discrimination on the basis of their uniformed service, and provides for their prompt restoration to civilian employment when they return to civilian life.

USERRA is intended to ensure that these service members are not disadvantaged in their civilian careers because of their service; are promptly reemployed in their civilian jobs upon their return from duty; and are not discriminated against in employment because of their military status or obligations. This memorandum will help ensure that Federal agencies improve compliance with USERRA through outreach, education, and oversight.

The Administration strongly believes that every man or woman who has served in our country's uniformed services deserves the full protection of our employment laws, including USERRA. No discrimination or unfair treatment based on one's service will be tolerated. We must do our utmost to ensure that all service members' employment and reemployment rights are respected.

The Federal Government, as our Nation's largest employer, has a responsibility to adopt best practices with respect to employing returning service members. Attracting and retaining the best talent means ensuring fair treatment for individuals who have served our country. Close attention must be paid to our returning service members to ensure that we protect their reemployment rights, and effectively manage their reintegration when they return from service.

As a critical part of that effort, I am directing executive departments and agencies (agencies) to take steps to ensure robust compliance with USERRA's employment and reemployment protections across the Federal Government through outreach, education, and oversight. Ensuring agencies' compliance with USERRA across the Federal Government will maintain our commitment to those who serve.

This effort will build upon, and be in furtherance of, Executive Order 13518 of November 9, 2009 (Employment of Veterans in the Federal Government), which directed agencies to take steps to enhance recruitment of

and promote employment opportunities for veterans within the executive branch. Over the last few years, the Federal Government has made a concerted and successful effort to increase the hiring of military veterans and members of the National Guard and Reserves, and veterans now constitute a higher percentage of the Federal workforce than they have in years.

The Federal Government must continue to improve outreach to the uniformed services, veteran, Guard, and Reserve communities; improve agencies' USERRA training and guidance; and ensure that service members and veterans in Federal employment receive the full extent of their employment protections, including USERRA protections. Therefore, by the authority vested in me as President by the Constitution and the laws of the United States of America, I hereby direct the following:

Section 1. USERRA Employment Protection Working Group. There is established the USERRA Employment Protection Working Group (Working Group), to be co-chaired by the Assistant to the President for Domestic Policy and the Assistant to the President and National Security Advisor, or their designated representatives, which shall coordinate and review agency efforts to implement USERRA.

- (a) In addition to the Co-Chairs, the Working Group shall include representatives from:
 - (i) the Department of Defense;
 - (ii) the Department of Justice;
 - (iii) the Department of Labor;
 - (iv) the Department of Veterans Affairs;
 - (v) the Office of Personnel Management;
 - (vi) the Office of the Special Counsel; and
 - (vii) such other agencies or offices as the Co-Chairs may designate.
- (b) In addition to coordinating and reviewing agency efforts to implement USERRA pursuant to this memorandum, the Working Group shall:
 - (i) collect data to better track the Federal Government's performance in implementing USERRA protections;
 - (ii) coordinate agency efforts to implement best practices, training, and procedures for any agency officials who are authorized to recommend, take, or approve any personnel action with respect to employees of the agency in order to improve compliance with USERRA employment and reemployment protections; and
 - (iii) conduct outreach to veterans and members of the National Guard and Reserve and other members of the uniformed services to assist them in fully exercising their employment rights.
- (c) Within 30 days of the date of this memorandum, the head of each agency shall designate a senior agency official to act as a liaison between the agency and the Working Group. The agency liaison shall be responsible for providing the Working Group with information on agency efforts to implement this memorandum, as well as any other relevant information on service member employment that the Working Group may require.

- (d) Within 90 days of the date of this memorandum, the Working Group shall report to the President on Government-wide progress in implementing this memorandum.
- **Sec. 2.** Federal USERRA Guidance. (a) Within 180 days of the date of this memorandum, the Director of the Office of Personnel Management, in consultation with the Council on Veterans Employment established by Executive Order 13518 and offices and agencies participating in the Working Group, as appropriate, shall issue guidance to agencies on Federal USERRA employment protection, which shall describe specific steps agencies can take to improve USERRA employment and reemployment protection policies and practices, including:
 - (i) improving data collection procedures to help better track overall service member employment data in the Federal Government, including Guard and Reserve members;
 - (ii) using appropriate metrics, as established by the Office of Personnel Management, to measure implementation of this memorandum;
 - (iii) using guidance and tools, as developed by the Office of Personnel Management through collaboration with the Working Group and Council on Veterans Employment, which draw upon best agency practices as well as practices and guidance from the private sector; and
 - (iv) strengthening relationships between service members, stakeholder groups, and the agency, and providing better information to service members so as to allow them to be reintegrated as quickly and efficiently as possible when they return to civilian life.
- (b) In the course of developing guidance pursuant to subsection (a), the Director of the Office of Personnel Management, in consultation with the Council on Veterans Employment and offices and agencies participating in the Working Group as appropriate, shall review relevant statutes, regulations, policies, and agency training and guidance to identify reforms that would facilitate improved implementation of and compliance with USERRA. The Director of the Office of Personnel Management, in consultation with the Director of the Office of Management and Budget (OMB), shall report to the President on this review, no later than 1 year from the date of this memorandum, and provide recommendations for changes to laws, regulations, and policies that would strengthen USERRA protections.
- (c) In developing guidance pursuant to subsection (a), the Director of the Office of Personnel Management shall consult with affected agencies, interagency groups, and public stakeholders.
- (d) The Department of Defense and the Office of Personnel Management shall work together to improve data collection procedures to help better track the overall veteran and service member employment data in the Federal Government, particularly Guard and Reserve Members.
- **Sec. 3**. Ensuring USERRA Employment Protection. The head of each agency shall, as expeditiously as possible:
- (a) implement the guidance issued pursuant to section 2 of this memorandum;
- (b) ensure that the agency has prioritized policies and actions to implement USERRA employment protections, including providing appropriate

training and information, as well as undertaking appropriate reemployment measures; and

- (c) allocate sufficient resources to effectively implement the requirements of this memorandum, subject to the availability of appropriations.
- **Sec. 4**. *General Provisions*. (a) Nothing in this memorandum shall be construed to impair or otherwise affect:
 - (i) the authority granted by law to a department or agency, or the head thereof; or
 - (ii) the functions of the Director of OMB relating to budgetary, administrative, or legislative proposals.
- (b) This memorandum shall be implemented consistent with applicable law and subject to the availability of appropriations.
- (c) This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.
- (d) Independent agencies are strongly encouraged to comply with the requirements of this memorandum.

The Director of the Office of Personnel Management is hereby authorized and directed to publish this memorandum in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, July 19, 2012.

Notice of July 24, 2012

Continuation of the National Emergency With Respect to the Actions of Certain Persons To Undermine the Sovereignty of Lebanon or Its Democratic Processes or Institutions

On August 1, 2007, by Executive Order 13441, the President declared a national emergency and ordered related measures blocking the property of certain persons undermining the sovereignty of Lebanon or its democratic processes or institutions and certain other persons, pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706). The President determined that the actions of certain persons to undermine Lebanon's legitimate and democratically elected government or democratic institutions; to contribute to the deliberate breakdown in the rule of law in Lebanon, including through politically motivated violence and intimidation; to reassert Syrian control or contribute to Syrian interference in Lebanon; or to infringe upon or undermine Lebanese sovereignty contribute to political and economic instability in that country and the region and constitute an unusual and extraordinary threat to the national security and foreign policy of the United States.

Certain ongoing activities, such as continuing arms transfers to Hizballah that include increasingly sophisticated weapons systems, serve to undermine Lebanese sovereignty, contribute to political and economic instability in Lebanon, and continue to constitute an unusual and extraordinary threat to the national security and foreign policy of the United States. Therefore, the national emergency declared on August 1, 2007, and the measures adopted on that date to deal with that emergency, must continue in effect beyond August 1, 2012. In accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency declared in Executive Order 13441.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, *July 24, 2012.*

Presidential Determination No. 2012-13 of August 10, 2012

Continuation of U.S. Drug Interdiction Assistance to the Government of Colombia

Memorandum for the Secretary of State [and] the Secretary of Defense

Pursuant to the authority vested in me as President by section 1012 of the National Defense Authorization Act for Fiscal Year 1995, as amended (22 U.S.C. 2291–4), I hereby certify, with respect to Colombia, that: (1) interdiction of aircraft reasonably suspected to be primarily engaged in illicit drug trafficking in that country's airspace is necessary, because of the extraordinary threat posed by illicit drug trafficking to the national security of that country; and (2) Colombia has appropriate procedures in place to protect against innocent loss of life in the air and on the ground in connection with such interdiction, which shall at a minimum include effective means to identify and warn an aircraft before the use of force is directed against the aircraft.

The Secretary of State is authorized and directed to publish this determination in the *Federal Register* and to notify the Congress of this determination.

BARACK OBAMA

THE WHITE HOUSE, Washington, August 10, 2012.

Notice of August 15, 2012

Continuation of the National Emergency With Respect to Export Control Regulations

On August 17, 2001, consistent with the authority provided to the President under the International Emergency Economic Powers Act (50 U.S.C. 1701 et seq.), the President issued Executive Order 13222. In that order, he declared a national emergency with respect to the unusual and extraordinary threat to the national security, foreign policy, and economy of the United States in light of the expiration of the Export Administration Act of 1979, as amended (50 U.S.C. App. 2401 et seq.). Because the Export Administration Act has not been renewed by the Congress, the national emergency declared on August 17, 2001, must continue in effect beyond August 17, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency declared in Executive Order 13222.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, August 15, 2012.

Memorandum of August 29, 2012

Delegation of Certain Functions and Authority Under Section 5(a) of the Tom Lantos Block Burmese Junta's Anti-Democratic Efforts Act of 2008

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States of America, I hereby delegate to you the functions and authority conferred upon the President by section 5(a)(2) of the Tom Lantos Block Burmese Junta's Anti-Democratic Efforts Act of 2008 (Public Law 110–286) (the "Act"), to waive the visa ban under section 5(a)(1) of the Act, and to make the specified certification to the Congress.

You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, August 29, 2012.

Presidential Determination No. 2012-14 of September 10, 2012

Continuation of the Exercise of Certain Authorities Under the Trading With the Enemy Act

Memorandum for the Secretary of State [and] the Secretary of the Treasury Under section 101(b) of Public Law 95–223 (91 Stat. 1625; 50 U.S.C. App. 5(b) note), and a previous determination on September 13, 2011 (76 FR 57623, September 15, 2011), the exercise of certain authorities under the Trading With the Enemy Act is scheduled to terminate on September 14, 2012.

I hereby determine that the continuation for 1 year of the exercise of those authorities with respect to Cuba is in the national interest of the United States.

Therefore, consistent with the authority vested in me by section 101(b) of Public Law 95–223, I continue for 1 year, until September 14, 2013, the exercise of those authorities with respect to Cuba, as implemented by the Cuban Assets Control Regulations, 31 C.F.R. Part 515.

The Secretary of the Treasury is authorized and directed to publish this determination in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, September 10, 2012.

Notice of September 11, 2012

Continuation of the National Emergency With Respect to Certain Terrorist Attacks

Consistent with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency previously declared on September 14, 2001, in Proclamation 7463, with respect to the terrorist attacks of September 11, 2001, and the continuing and immediate threat of further attacks on the United States.

Because the terrorist threat continues, the national emergency declared on September 14, 2001, and the powers and authorities adopted to deal with that emergency must continue in effect beyond September 14, 2012. Therefore, I am continuing in effect for an additional year the national emergency that was declared on September 14, 2001, with respect to the terrorist threat.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, September 11, 2012.

Notice of September 11, 2012

Continuation of the National Emergency With Respect to Persons Who Commit, Threaten To Commit, or Support Terrorism

On September 23, 2001, by Executive Order 13224, the President declared a national emergency with respect to persons who commit, threaten to commit, or support terrorism, pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701-1706). The President took this action to deal with the unusual and extraordinary threat to the national security, foreign policy, and economy of the United States constituted by the grave acts of terrorism and threats of terrorism committed by foreign terrorists, including the terrorist attacks on September 11, 2001, in New York and Pennsylvania and against the Pentagon, and the continuing and immediate threat of further attacks against United States nationals or the United States. Because the actions of these persons who commit, threaten to commit, or support terrorism continue to pose an unusual and extraordinary threat to the national security, foreign policy, and economy of the United States, the national emergency declared on September 23, 2001, and the measures adopted on that date to deal with that emergency, must continue in effect beyond September 23, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency with respect to persons who commit, threaten to commit, or support terrorism.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, September 11, 2012.

Presidential Determination No. 2012-15 of September 14, 2012

Presidential Determination on Major Illicit Drug Transit or Major Illicit Drug Producing Countries for Fiscal Year 2013

Memorandum for the Secretary of State

Pursuant to section 706(1) of the Foreign Relations Authorization Act, Fiscal Year 2003 (Public Law 107–228) (FRAA), I hereby identify the following countries as major drug transit and/or major illicit drug producing countries: Afghanistan, The Bahamas, Belize, Bolivia, Burma, Colombia, Costa Rica, Dominican Republic, Ecuador, El Salvador, Guatemala, Haiti, Honduras, India, Jamaica, Laos, Mexico, Nicaragua, Pakistan, Panama, Peru, and Venezuela.

A country's presence on the majors list is not necessarily an adverse reflection of its government's counternarcotics efforts or level of cooperation with the United States. Consistent with the statutory definition of a major drug transit or drug producing country set forth in section 481(e)(2) and (5)

of the Foreign Assistance Act of 1961, as amended (FAA), one of the reasons major drug transit or illicit drug producing countries are placed on the list is the combination of geographic, commercial, and economic factors that allow drugs to transit or be produced, even if a government has carried out stringent narcotics control law enforcement measures.

Pursuant to section 706(2)(A) of the FRAA, I hereby designate Bolivia, Burma, and Venezuela as countries that have failed demonstrably during the previous 12 months to adhere to their obligations under international counternarcotics agreements and take the measures set forth in section 489(a)(1) of the FAA. Included in this report are justifications for the determinations on Bolivia, Burma, and Venezuela, as required by section 706(2)(B) of the FRAA.

I have also determined, in accordance with provisions of section 706(3)(A) of the FRAA, that support for programs to aid Bolivia, Burma, and Venezuela is vital to the national interests of the United States.

Afghanistan produces approximately 90 percent of the world's illicit opium. Nearly all of this cultivation occurs in four southern and western provinces. Instability in the area allows criminal networks, insurgent groups, and illicit cultivation and drug production to thrive. While Helmand Province continues to be the largest poppy-cultivating area, the United States and the United Nations Office on Drugs and Crime (UNODC) estimate that cultivation in Helmand decreased between 35 and 39 percent, respectively, since 2008, to roughly 63,000 hectares.

The strategic objective of Afghanistan's Ministry of Counter Narcotics, as stated in its National Drug Control Strategy, is "to create a secure environment for a healthy society with a strong licit economy, through evidence-based policy-setting, effective coordination and full accountability to the people of Afghanistan and our government." The ongoing Good Performer Initiative, now in its sixth year, rewards provinces for successful counternarcotics performance. In 2011, 22 of Afghanistan's 34 provinces qualified for \$19.2 million in development projects as the result of their poppy reduction efforts.

Afghanistan's gains remain fragile. Reducing illegal cultivation and trafficking are closely linked to broader economic opportunity, security, and the ability of the Afghan government to project the rule of law. International support for the Afghan National Drug Control Strategy, including from the United States, is designed to bolster the country's drug control undertakings and is directly tied to the success of the country's wide-ranging national objectives to improve peace, security, and economic development.

This year, the Caribbean was examined for its relative importance as a transit zone for illegal substances destined for U.S. markets. Without factoring in illegal maritime and air drug smuggling believed to be destined for Europe and beyond, approximately 5 percent of all drugs destined for the United States are estimated to pass through the majors list countries of The Bahamas, Dominican Republic, Haiti, and Jamaica. As traffickers constantly reorder their routes and methods, the United States and other donors continue to believe that countering the drug trade in the Caribbean is in our national interest, as well as that of the countries themselves. Without the rule of law, well-run institutions, and effective drug interdiction, the viability of the broad range of national and regional goals adopted by Caribbean countries is threatened.

European, Canadian, and U.S. bilateral drug control support, as well as the Caribbean Basin Security Initiative, contribute to the region's ability to prevent and address drug trafficking and related violence and crime in the Caribbean. Similarly, key undertakings by the Organization of American States and UNODC in the region—especially those aimed at bringing long-term stability to Haiti—are an important part of the policy and assistance mosaic for smaller countries seeking to build on the successes of broad regional policies and programs.

United States analysts estimate that approximately 95 percent of illegal drugs cultivated and produced in South America destined for the United States are smuggled through Central America, Mexico, and the Eastern Pacific, primarily using maritime conveyances and illegal air flights. In response, the United States launched the Central America Regional Security Initiative (CARSI) in 2008, which was further expanded when I announced the Central America Citizen Security Partnership in San Salvador in March 2011. Through CARSI and the Partnership, the United States has focused its crime prevention, counternarcotics, law enforcement and security assistance, and bolstered rule of law institutions in Central America. The region also has strengthened cooperation through the Central American Integration System (SICA) to promote citizen security and other programs. Multilateral cooperation to stem the flow of precursor chemicals from as far away as China that are used to produce illegal methamphetamine in Central America is an important component of SICA's unprecedented regional cooperation. Similar objectives are achieved through U.S. support for Mexico's drug control policies and programs under the Merida Initiative.

Several other countries were evaluated for inclusion in this year's list, but are not determined to be major drug transit and/or major illicit drug producing countries. For example, Canada has taken effective steps to stem the flow of synthetic MDMA (ecstasy) across its shared border with the United States, a problem of growing concern during the past several years. The country continues its robust efforts to combat the production, distribution, and consumption of various illegal drugs. As part of its 5-year National Anti-Drug Strategy, Canada has rolled out new initiatives specifically intended to fight the trafficking of marijuana and synthetic drugs. As detailed in the March 2011 report on precursors by the International Narcotics Control Board, Canada broadened its existing Controlled Drugs and Substances Act to prohibit any person from possessing, producing, selling, or importing material intended to be used in the illegal manufacture or trafficking of methamphetamine or ecstasy. The United States has also collaborated with Canada on a National Northern Border Counternarcotics Strategy that defines in detail the wide range of initiatives underway to combat all phases of drug trafficking. Bilateral initiatives focus on programs to stem the two-way drug trade between Canada and the United States.

You are hereby authorized and directed to submit this determination, with its Bolivia, Burma, and Venezuela memoranda of justification, under section 706 of the FRAA, to the Congress, and publish it in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, September 14, 2012.

Presidential Determination No. 2012-16 of September 14, 2012

Presidential Determination With Respect to Foreign Governments' Efforts Regarding Trafficking in Persons

Memorandum for the Secretary of State

Consistent with section 110 of the Trafficking Victims Protection Act of 2000 (Division A of Public Law 106–386), as amended (the "Act"), I hereby:

Make the determination provided in section 110(d)(1)(A)(i) of the Act, with respect to the Democratic Republic of the Congo, Equatorial Guinea, Sudan, and Zimbabwe, not to provide certain funding for those countries' governments for Fiscal Year 2013, until such governments comply with the minimum standards or make significant efforts to bring themselves into compliance, as may be determined by the Secretary of State in a report to the Congress pursuant to section 110(b) of the Act;

Make the determination provided in section 110(d)(1)(A)(ii) of the Act, with respect to Cuba, the Democratic People's Republic of Korea, Eritrea, Iran, Madagascar, and Syria not to provide certain funding for those countries' governments for Fiscal Year 2013, until such governments comply with the minimum standards or make significant efforts to bring themselves into compliance, as may be determined by the Secretary of State in a report to the Congress pursuant to section 110(b) of the Act;

Determine, consistent with section 110(d)(4) of the Act, with respect to Algeria, the Central African Republic, Kuwait, Libya, Papua New Guinea, Saudi Arabia, and Yemen that provision to these countries' governments of all programs, projects, or activities of assistance described in sections 110(d)(1)(A)(i)–(ii) and 110(d)(1)(B) of the Act would promote the purposes of the Act or is otherwise in the national interest of the United States;

Determine, consistent with section 110(d)(4) of the Act, with respect to the Democratic Republic of the Congo, that assistance and programs described in section 110(d)(1)(A)(i) and 110(d)(1)(B) of the Act, with the exception of Foreign Military Sales and Foreign Military Financing to the army of the Democratic Republic of the Congo, would promote the purposes of the Act or is otherwise in the national interest of the United States;

Determine, consistent with section 110(d)(4) of the Act, with respect to Sudan, that assistance and programs described in section 110(d)(1)(A)(i) and 110(d)(1)(B) of the Act, with the exception of Foreign Military Sales and Foreign Military Financing to the Sudanese land forces, air forces, and Popular Defense Force, would promote the purposes of the Act or is otherwise in the national interest of the United States;

Determine, consistent with section 110(d)(4) of the Act, with respect to Iran, that a partial waiver to allow funding for educational and cultural exchange programs described in section 110(d)(1)(A)(ii) of the Act would promote the purposes of the Act or is otherwise in the national interest of the United States:

Determine, consistent with section 110(d)(4) of the Act, with respect to Syria, that a partial waiver to allow funding for educational and cultural exchange programs described in section 110(d)(1)(A)(ii) of the Act would

promote the purposes of the Act or is otherwise in the national interest of the United States;

Determine, consistent with section 110(d)(4) of the Act, with respect to Equatorial Guinea, that a partial waiver to allow funding for programs described in section 110(d)(1)(A)(i) of the Act to support programs to study and combat the spread of infectious diseases and to advance sustainable natural resource management and biodiversity would promote the purposes of the Act or is otherwise in the national interest of the United States;

Determine, consistent with section 110(d)(4) of the Act, with respect to Equatorial Guinea, that assistance described in section 110(d)(1)(B) of the Act would promote the purposes of the Act or is otherwise in the national interest of the United States:

Determine, consistent with section 110(d)(4) of the Act, with respect to Zimbabwe, that a partial waiver to allow funding for programs described in section 110(d)(1)(A)(i) of the Act for assistance for victims of trafficking in persons or to combat such trafficking, and for programs to support the promotion of health, good governance, education, agriculture and food security, poverty reduction, livelihoods, family planning, and macroeconomic growth including anticorruption, and programs that would have a significant adverse effect on vulnerable populations if suspended, would promote the purposes of the Act or is otherwise in the national interest of the United States:

And determine, consistent with section 110(d)(4) of the Act, with respect to Zimbabwe, that assistance described in section 110(d)(1)(B) of the Act, which:

- (1) is a regional program, project, or activity under which the total benefit to Zimbabwe does not exceed 10 percent of the total value of such program, project, or activity; or
- (2) has as its primary objective the addressing of basic human needs, as defined by the Department of the Treasury with respect to other, existing legislative mandates concerning U.S. participation in the multilateral development banks; or
- (3) is complementary to or has similar policy objectives to programs being implemented bilaterally by the United States Government; or
- (4) has as its primary objective the improvement of Zimbabwe's legal system, including in areas that impact Zimbabwe's ability to investigate and prosecute trafficking cases or otherwise improve implementation of its anti-trafficking policy, regulations, or legislation; or
- (5) is engaging a government, international organization, or civil society organization, and seeks as its primary objective(s) to: (a) increase efforts to investigate and prosecute trafficking in persons crimes; (b) increase protection for victims of trafficking through better screening, identification, rescue or removal, aftercare (shelter, counseling), training, and reintegration; or (c) expand prevention efforts through education and awareness campaigns highlighting the dangers of trafficking or training and economic empowerment of populations clearly at risk of falling victim to trafficking; or
- (6) is targeted macroeconomic assistance from the International Monetary Fund that strengthens the macroeconomic management capacity of

Zimbabwe, would promote the purposes of the Act, or is otherwise in the national interest of the United States.

The certification required by section 110(e) of the Act is provided herewith.

You are hereby authorized and directed to submit this determination, with its Bolivia, Burma, and Venezuela memoranda of justification, under section 706 of the FRAA, to the Congress, and publish it in the *Federal Register*

BARACK OBAMA

THE WHITE HOUSE, Washington, September 14, 2012.

Memorandum of September 27, 2012

Provision of Aviation Insurance Coverage for Commercial Air Carrier Service in Domestic and International Operations

Memorandum for the Secretary of Transportation

By the authority vested in me as President by the Constitution and the laws of the United States, including 49 U.S.C. 44301–44310, I hereby:

- 1. Determine that the continuation of U.S. air transportation is necessary in the interest of air commerce, national security, and the foreign policy of the United States.
- 2. Approve provision by the Secretary of Transportation of insurance or reinsurance to U.S.-certificated air carriers against loss or damage arising out of any risk from the operation of an aircraft, in the manner and to the extent provided in chapter 443 of title 49, U.S. Code, until September 30, 2013, if he determines that such insurance or reinsurance cannot be obtained on reasonable terms from any company authorized to conduct an insurance business in a State of the United States.
- 3. Delegate to the Secretary of Transportation the authority, vested in me by 49 U.S.C. 44306(c), to extend this approval and determination beyond September 30, 2013, to December 31, 2013, if he finds that the continued operation of aircraft to be insured or reinsured is necessary in the interest of air commerce or national security or to carry out the foreign policy of the United States Government, if he also determines that such insurance or reinsurance cannot be obtained on reasonable terms from any company authorized to conduct an insurance business in a State of the United States.

You are directed to bring this determination immediately to the attention of all air carriers, as defined in 49 U.S.C. 40102(a)(2), and to arrange for its publication in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, September 27, 2012.

Order of September 28, 2012

Regarding the Acquisition of Four U.S. Wind Farm Project Companies by Ralls Corporation

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 721 of the Defense Production Act of 1950, as amended (section 721), 50 U.S.C. App. 2170,

Section 1. Findings. I hereby make the following findings:

- (a) There is credible evidence that leads me to believe that Ralls Corporation (Ralls), a corporation organized under the laws of Delaware, and its subsidiaries, and the Sany Group (which includes Sany Electric and Sany Heavy Industries), a Chinese company affiliated with Ralls (together, the Companies); and, Mr. Dawei Duan (Mr. Duan) and Mr. Jialing Wu (Mr. Wu), citizens of the People's Republic of China and senior executives of the Sany Group, who together own Ralls; through exercising control of Lower Ridge Windfarm, LLC, High Plateau Windfarm, LLC, Mule Hollow Windfarm, LLC, and Pine City Windfarm, LLC (collectively, the Project Companies), all limited liability companies organized under the laws of Oregon, might take action that threatens to impair the national security of the United States; and
- (b) Provisions of law, other than section 721 and the International Emergency Economic Powers Act (50 U.S.C. 1701 et seq.), do not, in my judgment, provide adequate and appropriate authority for me to protect the national security in this matter.
- **Sec. 2.** Actions Ordered and Authorized. On the basis of the findings set forth in section 1 of this order, considering the factors described in subsection 721(f), as appropriate, and pursuant to my authority under applicable law, including section 721, I hereby order that:
- (a) The transaction resulting in the acquisition of the Project Companies and their assets by the Companies or Mr. Wu or Mr. Duan is hereby prohibited, and ownership by the Companies or Mr. Wu or Mr. Duan of any interest in the Project Companies and their assets, whether directly or indirectly through owners, subsidiaries, or affiliates, is prohibited.
 - (b) In order to effectuate this order, Ralls shall divest all interests in:
 - (i) the Project Companies;
 - (ii) the Project Companies' assets, intellectual property, technology, personnel, and customer contracts; and
 - (iii) any operations developed, held, or controlled, whether directly or indirectly, by the Project Companies at the time of, or since, their acquisition not later than 90 days after the date of this order, unless such date is extended for a period not to exceed three (3) months, on such written conditions as the Committee on Foreign Investment in the United States (CFIUS) may require. Immediately upon divestment, Ralls shall certify in writing to CFIUS that such divestment has been effected in accordance with this order.
- (c) No later than 14 calendar days from the date of this order, the Companies shall:

- (i) remove from the properties on which the Companies have proposed to construct wind farms (including alternate sites) that are identified in the notice filed with CFIUS (Properties) all items, structures, or other physical objects or installations of any kind (including concrete foundations) that the Companies or persons on behalf of the Companies have stockpiled, stored, deposited, installed, or affixed thereon; and
- (ii) provide CFIUS with a statement signed by Mr. Duan and Mr. Wu certifying that the Companies have completed such removal.
- (d) The Companies, and any persons acting for or on behalf of the Companies, including officers, employees, and owners, shall cease all access, and will not have any access, to the Properties. Notwithstanding the foregoing, individuals that are U.S. citizens contracted by the Companies and approved by CFIUS may access the Properties solely for purposes of fulfilling the requirements of subsection (c) of this section.
- (e) The Companies, Mr. Duan, and Mr. Wu shall not sell or otherwise transfer, or propose to sell or otherwise transfer, or otherwise facilitate the sale or transfer of, any items made or otherwise produced by the Sany Group to any third party for use or installation at the Properties.
- (f) Ralls shall not complete a sale or transfer of the Project Companies or their assets to any third party until:
 - (i) all items, structures, or other physical objects or installations of any kind (including concrete foundations) that the Companies or persons on behalf of the Companies have stockpiled, stored, deposited, installed, or affixed on the Properties have been removed from the Properties and the Department of Defense has notified the Companies that it has verified the Companies' certification of such removal provided pursuant to subsection (c) of this section;
 - (ii) Ralls notifies CFIUS in writing of the intended recipient or buyer; and
 - (iii) Ralls has not received a provisional or final objection from CFIUS to the intended recipient or buyer within 10 business days of the notification in subsection f(ii) of this section. Among the factors CFIUS may consider in reviewing the proposed sale or transfer are whether the buyer or transferee: is a U.S. citizen or is owned by U.S. citizens; has or has had a direct or indirect contractual, financial, familial, employment, or other close and continuous relationship with the Companies or Project Companies, or their officers, employees, or owners; and can demonstrate a willingness and ability to support compliance with this order.
- (g) From the date of this order until Ralls provides a certification of divestment to CFIUS pursuant to subsection (b) of this section, the Companies shall certify to CFIUS on a monthly basis that they are in compliance with this order.
- (h) Without limitation on the exercise of authority by any agency under other provisions of law, and until such time as the divestment is completed and verified to the satisfaction of CFIUS, CFIUS is authorized to implement measures it deems necessary and appropriate to verify that operations of the Project Companies are carried out in such a manner as to ensure protection of the national security interests of the United States. Such measures may include but are not limited to the following: on reasonable notice to the Project Companies and the Companies, employees of the United States

Government, as designated by CFIUS, shall be permitted access, for purposes of verifying compliance with this order, to all premises and facilities of the Project Companies and the Companies located in the United States:

- (i) to inspect and copy any books, ledgers, accounts, correspondence, memoranda, and other records and documents in the possession or under the control of the Companies or the Project Companies that concern any matter relating to this order;
- (ii) to inspect any equipment and technical data (including software) in the possession or under the control of the Companies or the Project Companies; and
- (iii) to interview officers, employees, or agents of the Companies or the Project Companies concerning any matter relating to this order.

CFIUS shall conclude its verification procedures within 90 days after the divestment is completed.

- (i) The Attorney General is authorized to take any steps necessary to enforce this order.
- Sec. 3. Revocation of Prior Orders. CFIUS's Order Establishing Interim Mitigation Measures of July 25, 2012, and Amended Order Establishing Interim Mitigation Measures of August 2, 2012, are hereby revoked.
- **Sec. 4.** Reservation. I hereby reserve my authority to issue further orders with respect to the Companies or the Project Companies as shall in my judgment be necessary to protect the national security.
- Sec. 5. Publication and Transmittal.
 - (a) This order shall be published in the Federal Register.
- (b) I hereby direct the Secretary of the Treasury to transmit a copy of this order to the appropriate parties named in section 1 of this order.

BARACK OBAMA

THE WHITE HOUSE, September 28, 2012.

Presidential Determination No. 2012-17 of September 28, 2012

Fiscal Year 2013 Refugee Admissions Numbers and Authorizations of In-Country Refugee Status Pursuant to Sections 207 and 101(a)(42), Respectively, of the Immigration and Nationality Act, and Determination Pursuant to Section 2(b)(2) of the Migration and Refugee Assistance Act, as Amended

Memorandum for the Secretary of State

In accordance with section 207 of the Immigration and Nationality Act (the "Act") (8 U.S.C. 1157), as amended, and after appropriate consultations with the Congress, I hereby make the following determinations and authorize the following actions:

The admission of up to 70,000 refugees to the United States during Fiscal Year (FY) 2013 is justified by humanitarian concerns or is otherwise in the national interest, provided that this number shall be understood as including persons admitted to the United States during FY 2013 with Federal refugee resettlement assistance under the Amerasian immigrant admissions program, as provided below.

The 70,000 admissions numbers shall be allocated among refugees of special humanitarian concern to the United States in accordance with the following regional allocations (provided that the number of admissions allocated to the East Asia region shall include persons admitted to the United States during FY 2013 with Federal refugee resettlement assistance under section 584 of the Foreign Operations, Export Financing, and Related Programs Appropriations Act of 1988, as contained in section 101(e) of Public Law 100–202 (Amerasian immigrants and their family members)):

Africa	12,000
East Asia	17,000
Europe and Central Asia	2,000
Latin America/Caribbean	5,000
Near East/South Asia	31,000
Unallocated Reserve	3,000

The 3,000 unallocated refugee numbers shall be allocated to regional ceilings, as needed. Upon providing notification to the Judiciary Committees of the Congress, you are hereby authorized to use unallocated admissions in regions where the need for additional admissions arises.

Additionally, upon notification to the Judiciary Committees of the Congress, you are further authorized to transfer unused admissions allocated to a particular region to one or more other regions, if there is a need for greater admissions for the region or regions to which the admissions are being transferred. Consistent with section 2(b)(2) of the Migration and Refugee Assistance Act of 1962, as amended, I hereby determine that assistance to or on behalf of persons applying for admission to the United States as part of the overseas refugee admissions program will contribute to the foreign policy interests of the United States and designate such persons for this purpose.

Consistent with section 101(a)(42) of the Act (8 U.S.C. 1101(a)(42)), and after appropriate consultation with the Congress, I also specify that, for FY 2013, the following persons may, if otherwise qualified, be considered refugees for the purpose of admission to the United States within their countries of nationality or habitual residence:

- a. Persons in Cuba
- b. Persons in Eurasia and the Baltics
- c. Persons in Iraq
- d. In exceptional circumstances, persons identified by a United States Embassy in any location

You are authorized and directed to report this determination to the Congress immediately and to publish it in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE,

Washington, September 28, 2012.

Presidential Determination No. 2012-18 of September 28, 2012

Determination With Respect to the Child Soldiers Prevention Act of 2008

Memorandum for the Secretary of State

Pursuant to section 404 of the Child Soldiers Prevention Act of 2008 (CSPA) (title IV, Public Law 110–457), I hereby determine that it is in the national interest of the United States to waive the application of the prohibition in section 404(a) of the CSPA with respect to Libya, South Sudan, and Yemen; and further determine that it is in the national interest of the United States to waive in part the application of the prohibition in section 404(a) of the CSPA with respect to the Democratic Republic of the Congo, to allow for continued provision of International Military Education and Training funds and nonlethal Excess Defense Articles, and the issuance of licenses for direct commercial sales of U.S. origin defense articles; and I hereby waive such provisions accordingly.

You are authorized and directed to submit this determination to the Congress, along with the accompanying Memorandum of Justification, and to publish the determination in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE,

Washington, September 28, 2012.

Memorandum of October 10, 2012

Delegation of Functions to the Secretary of State To Support Assistance by International Financial Institutions for Burma

Memorandum for the Secretary of State

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 301 of title 3, United States Code, I hereby delegate to you the functions of the President under section 1 of H.R. 6431, 112th Congress (2012), an act to "provide flexibility with respect to United States support for assistance provided by international financial institutions for Burma, and for other purposes," which I signed into law on October 5, 2012.

You are authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, October 10, 2012.

Presidential Determination No. 2013-1 of October 11, 2012

Provision of U.S. Drug Interdiction Assistance to the Government of Brazil

Memorandum for the Secretary of State [and] the Secretary of Defense

Pursuant to the authority vested in me by section 1012 of the National Defense Authorization Act for Fiscal Year 1995, as amended (22 U.S.C. 2291–4), I hereby certify, with respect to Brazil, that (1) interdiction of aircraft reasonably suspected to be primarily engaged in illicit drug trafficking in that country's airspace is necessary because of the extraordinary threat posed by illicit drug trafficking to the national security of that country; and (2) that country has appropriate procedures in place to protect against innocent loss of life in the air and on the ground in connection with such interdiction, which shall at a minimum include effective means to identify and warn an aircraft before the use of force is directed against the aircraft.

The Secretary of State is authorized and directed to publish this determination in the *Federal Register* and to notify the Congress of this determination.

BARACK OBAMA

THE WHITE HOUSE, Washington, October 11, 2012.

Notice of October 17, 2012

Continuation of the National Emergency With Respect to Significant Narcotics Traffickers Centered in Colombia

On October 21, 1995, by Executive Order 12978, the President declared a national emergency pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706) to deal with the unusual and extraordinary threat to the national security, foreign policy, and economy of the United States constituted by the actions of significant narcotics traffickers centered in Colombia and the extreme level of violence, corruption, and harm such actions cause in the United States and abroad.

Because the actions of significant narcotics traffickers centered in Colombia continue to threaten the national security, foreign policy, and economy of

the United States and cause an extreme level of violence, corruption, and harm in the United States and abroad, the national emergency declared on October 21, 1995, and the measures adopted pursuant thereto to deal with that emergency, must continue in effect beyond October 21, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency with respect to significant narcotics traffickers centered in Colombia.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, October 17, 2012.

Notice of October 24, 2012

Continuation of the National Emergency With Respect to the Situation in or in Relation to the Democratic Republic of the Congo

On October 27, 2006, by Executive Order 13413, the President declared a national emergency with respect to the situation in or in relation to the Democratic Republic of the Congo and, pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706), ordered related measures blocking the property of certain persons contributing to the conflict in that country. The President took this action to deal with the unusual and extraordinary threat to the foreign policy of the United States constituted by the situation in or in relation to the Democratic Republic of the Congo, which has been marked by widespread violence and atrocities that continue to threaten regional stability.

Because this situation continues to pose an unusual and extraordinary threat to the foreign policy of the United States, the national emergency declared on October 27, 2006, and the measures adopted on that date to deal with that emergency, must continue in effect beyond October 27, 2012. Therefore, in accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency declared in Executive Order 13413.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, October 24, 2012.

Notice of November 1, 2012

Continuation of the National Emergency With Respect to Sudan

On November 3, 1997, by Executive Order 13067, the President declared a national emergency with respect to Sudan and, pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706), took related steps to deal with the unusual and extraordinary threat to the national security and foreign policy of the United States posed by the actions and policies of the Government of Sudan. On April 26, 2006, in Executive Order 13400, the President determined that the conflict in Sudan's Darfur region posed an unusual and extraordinary threat to the national security and foreign policy of the United States, expanded the scope of the national emergency to deal with that threat, and ordered the blocking of property of certain persons connected to the conflict. On October 13, 2006, the President issued Executive Order 13412 to take additional steps with respect to the national emergency and to implement the Darfur Peace and Accountability Act of 2006 (Public Law 109–344).

Because the actions and policies of the Government of Sudan continue to pose an unusual and extraordinary threat to the national security and foreign policy of the United States, the national emergency declared on November 3, 1997, as expanded on April 26, 2006, and with respect to which additional steps were taken on October 13, 2006, must continue in effect beyond November 3, 2012. Therefore, consistent with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency with respect to Sudan.

This notice shall be published in the $Federal\ Register$ and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, November 1, 2012.

Notice of November 1, 2012

Continuation of the National Emergency With Respect to Weapons of Mass Destruction

On November 14, 1994, by Executive Order 12938, the President declared a national emergency with respect to the unusual and extraordinary threat to the national security, foreign policy, and economy of the United States posed by the proliferation of nuclear, biological, and chemical weapons (weapons of mass destruction) and the means of delivering such weapons. On July 28, 1998, the President issued Executive Order 13094 amending Executive Order 12938 to respond more effectively to the worldwide threat of weapons of mass destruction proliferation activities. On June 28, 2005, the President issued Executive Order 13382 which, *inter alia*, further amended Executive Order 12938 to improve our ability to combat proliferation. The proliferation of weapons of mass destruction and the means of

delivering them continues to pose an unusual and extraordinary threat to the national security, foreign policy, and economy of the United States; therefore, the national emergency first declared on November 14, 1994, and extended in each subsequent year, must continue. In accordance with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year the national emergency declared in Executive Order 12938, as amended.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, November 1, 2012.

Notice of November 9, 2012

Continuation of the National Emergency With Respect to Iran

On November 14, 1979, by Executive Order 12170, the President declared a national emergency with respect to Iran and, pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701–1706), took related steps to deal with the unusual and extraordinary threat to the national security, foreign policy, and economy of the United States constituted by the situation in Iran. Because our relations with Iran have not yet returned to normal, and the process of implementing the agreements with Iran, dated January 19, 1981, is still under way, the national emergency declared on November 14, 1979, must continue in effect beyond November 14, 2012. Therefore, consistent with section 202(d) of the National Emergencies Act (50 U.S.C. 1622(d)), I am continuing for 1 year this national emergency with respect to Iran.

This notice shall be published in the *Federal Register* and transmitted to the Congress.

BARACK OBAMA

THE WHITE HOUSE, November 9, 2012.

Notice of November 21, 2012

Waiver From Rescission of Unobligated Funds Under the American Recovery and Reinvestment Act of 2009

Consistent with the authority provided to me under the American Recovery and Reinvestment Act of 2009 (Public Law 111–5), as amended by section 1306 of the Dodd-Frank Wall Street Reform and Consumer Protection Act (Public Law 111–203) (the "Dodd-Frank Act"), I have determined that it is not in the best interest of the Nation to rescind after December 31, 2012,

the unobligated amounts made available in Division A of the American Recovery and Reinvestment Act with respect to the accounts with the following Treasury Account Fund Symbol codes and names: 13–0110: DOC—Office of the Inspector General; 86–0190: HUD—Office of Inspector General; 69–0131: DOT—Office of Inspector General; 20–0135: TREAS—Treasury Inspector General for Tax Administration; 49–0301: NSF—Office of the Inspector General; and 73–0201: SBA—Office of Inspector General.

My determination is based on the following considerations:

The requesting Inspectors General are tasked with overseeing investigations that can take multiple years to complete, and the oversight work often begins in earnest during the final phases of a project. In some cases, the awards that the Inspectors General oversee will continue to outlay past December 31, 2012. The \$11.5 million unobligated balance will allow Inspectors General the needed flexibility to effectively combat waste, fraud, and abuse.

Therefore, in accordance with section 1306 of the Dodd-Frank Act, I am waiving the requirements for repayment of unobligated funds made available in the American Recovery and Reinvestment Act with respect to the accounts described above.

This notice shall be published in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, November 21, 2012.

Presidential Determination No. 2013-2 of December 4, 2012

Suspension of Limitations Under the Jerusalem Embassy Act

Memorandum for the Secretary of State

Pursuant to the authority vested in me as President by the Constitution and the laws of the United States, including section 7(a) of the Jerusalem Embassy Act of 1995 (Public Law 104–45) (the "Act"), I hereby determine that it is necessary, in order to protect the national security interests of the United States, to suspend for a period of 6 months the limitations set forth in sections 3(b) and 7(b) of the Act.

You are authorized and directed to transmit this determination to the Congress, accompanied by a report in accordance with section 7(a) of the Act, and to publish the determination in the *Federal Register*.

This suspension shall take effect after the transmission of this determination and report to the Congress.

BARACK OBAMA

THE WHITE HOUSE,

Washington, December 4, 2012.

Presidential Determination No. 2013-3 of December 7, 2012

Presidential Determination Pursuant to Section 1245(d)(4)(B) and (C) of the National Defense Authorization Act for Fiscal Year 2012

Memorandum for the Secretary of State[,] the Secretary of the Treasury[, and] the Secretary of Energy

By the authority vested in me as President by the Constitution and the laws of the United States, after carefully considering the report submitted to the Congress by the Energy Information Administration on October 25, 2012, and other relevant factors, including global economic conditions, increased oil production by certain countries, the level of spare capacity, and the availability of strategic reserves, I determine, pursuant to section 1245(d)(4)(B) and (C) of the National Defense Authorization Act for Fiscal Year 2012, Public Law 112–81, and consistent with my determinations of March 30, 2012, and June 11, 2012, that there is a sufficient supply of petroleum and petroleum products from countries other than Iran to permit a significant reduction in the volume of petroleum and petroleum products purchased from Iran by or through foreign financial institutions.

I will closely monitor this situation to ensure that the market can continue to accommodate a reduction in purchases of petroleum and petroleum products from Iran.

The Secretary of State is authorized and directed to publish this memorandum in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, Washington, December 7, 2012.

Memorandum of December 21, 2012

Federal Employee Pay Schedules and Rates That Are Set by Administrative Discretion

Memorandum for the Heads of Executive Departments and Agencies

On December 22, 2010, I issued a memorandum stating that the heads of executive departments and agencies should suspend any increases to any pay systems or pay schedules covering executive branch employees, and should forgo any general increases in covered employees' rates of pay, that could otherwise take effect as a result of the exercise of administrative discretion during the period beginning on January 1, 2011, and ending on December 31, 2012. In light of section 114 of the Continuing Appropriations Resolution, 2013 (Public Law 112–175), I am hereby instructing the heads of executive departments and agencies that they should continue to adhere to this policy through March 27, 2013, the date after which statutory pay adjustments may be made pursuant to section 114 of Public Law 112–175.

This memorandum shall be carried out to the extent permitted by law and consistent with executive departments' and agencies' legal authorities. This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

The Director of the Office of Personnel Management shall issue any necessary guidance on implementing this memorandum, and is also hereby authorized and directed to publish this memorandum in the *Federal Register*.

BARACK OBAMA

THE WHITE HOUSE, Washington, December 21, 2012.

Notice of December 28, 2012

Waiver From Rescission of Unobligated Funds Under the American Recovery and Reinvestment Act of 2009

Consistent with the authority provided to me under the American Recovery and Reinvestment Act of 2009 (Public Law 111–5), as amended by section 1306 of the Dodd-Frank Wall Street Reform and Consumer Protection Act (Public Law 111–203), I have determined that it is not in the best interest of the Nation to rescind after December 31, 2012, the unobligated amounts made available in Division A of the American Recovery and Reinvestment Act with respect to the accounts with the following Treasury Account Fund Symbol codes and names, not to exceed the amounts stated:

Department of Defense: 97–0501—Military Construction, Defense-wide, \$104 million;

Department of Energy: 89–0209—Title 17 Innovative Technology Loan Guarantee Program, \$96 million;

Social Security Administration: 28X8704—Limitation on Administrative Expenses, \$148 million; and

Small Business Administration: 73-4268—Surety Bond Guarantees Revolving Fund, \$15 million.

My determination is based on the following consideration:

The retention of these unobligated balances will allow the executive agencies to continue to execute projects vital to the national interest in a fiscally responsible manner.

Therefore, in accordance with section 1306 of Public Law 111–203, I am waiving the requirements for repayment for the stated amounts of unobligated funds made available in the American Recovery and Reinvestment Act with respect to the accounts described above.

In accordance with section 1603(b) of the American Recovery and Reinvestment Act of 2009, as added by section 1306 of Public Law 111-203, all

Other Presidential Documents

amounts that are rescinded pursuant to section 1603(b) shall be returned to the General Fund of the Treasury where such amounts shall be dedicated for the sole purpose of deficit reduction and prohibited from use as an offset for other spending increases or revenue reductions.

This notice shall be published in the Federal Register.

BARACK OBAMA

THE WHITE HOUSE, December 28, 2012.

APPENDICES—OTHER PRESIDENTIAL DOCUMENTS

EDITORIAL NOTE: The following tables include documents issued by the Executive Office of the President and published in the *Federal Register* but not included in title 3 of the *Code of Federal Regulations*.

Appendix A—List of Memorandums

Date of Memorandum	77 FF Page
Memorandum of December 22, 2010	75507

CHAPTER I—EXECUTIVE OFFICE OF THE PRESIDENT

Part 100	Standards of conduct	Page 426
100	Standards of conduct	420
101	Public information provisions of the Administra-	
	tive Procedures Act	426
102	Enforcement of nondiscrimination on the basis of	
	handicap in programs or activities conducted by	
	the Executive Office of the President	426

PART 100—STANDARDS OF CONDUCT

AUTHORITY: 5 U.S.C. 7301.

SOURCE: 64 FR 12881, Mar. 16, 1999, unless otherwise noted.

§100.1 Ethical conduct standards and financial disclosure regulations.

Employees of the Executive Office of the President are subject to the executive branch-wide standards of ethical conduct at 5 CFR part 2635, and the executive branch-wide financial disclosure regulations at 5 CFR part 2634.

PART 101—PUBLIC INFORMATION PROVISIONS OF THE ADMINIS-TRATIVE PROCEDURES ACT

Sec.

- 101.1 Executive Office of the President.
- 101.2 Office of Management and Budget.
- 101.3 Office of Administration.
- 101.4 National Security Council.
- 101.5 Council on Environmental Quality. 101.6 Office of National Drug Control Pol-
- icy.
- 101.7 Office of Science and Technology Policy.
- 101.8 Office of the United States Trade Representative.

AUTHORITY: 5 U.S.C. 552.

SOURCE: 40 FR 8061, Feb. 25, 1975 and 55 FR 46067, November 1, 1990, unless otherwise noted.

§101.1 Executive Office of the President.

Until further regulations are promulgated, the remainder of the entities within the Executive Office of the President, to the extent that 5 U.S.C. 552 is applicable, shall follow the procedures set forth in the regulations applicable to the Office of Management and Budget (5 CFR Ch. III). Requests for information from these other entities should be submitted directly to such entity.

§101.2 Office of Management and **Budget.**

Freedom of Information regulations for the Office of Management and Budget appear at 5 CFR Ch. III.

§ 101.3 Office of Administration.

Freedom of Information regulations for the Office of Administration appear at 5 CFR part 2502.

[55 FR 46037, Nov. 1, 1990]

§ 101.4 National Security Council.

Freedom of Information regulations for the National Security Council appear at 32 CFR Ch. XXI.

§ 101.5 Council **Environmental** Quality.

Freedom of Information regulations for the Council on Environmental Quality appear at 40 CFR Ch. V.

[42 FR 65131, Dec. 30, 1977]

§ 101.6 Office of National Drug Control Policy.

Freedom of Information regulations for the Office of National Drug Control Policy appear at 21 CFR parts 1400-1499.

[55 FR 46037, Nov. 1, 1990]

§101.7 Office of Science and Technology Policy.

Freedom of Information regulations for the Office of Science and Technology Policy appear at 32 CFR part 2402.

[55 FR 46037, Nov. 1, 1990]

§101.8 Office of the United States Trade Representative.

Freedom of Information regulations for the Office of the United States Trade Representative appear at 15 CFR part 2004.

[55 FR 46037, Nov. 1, 1990]

102—ENFORCEMENT PART NONDISCRIMINATION ON THE BASIS OF HANDICAP IN PRO-GRAMS OR ACTIVITIES CON-DUCTED BY THE EXECUTIVE OF-FICE OF THE PRESIDENT

Sec.

102.101 Purpose.

102.102 Application.

102.103 Definitions.

102.104-102.109 [Reserved]

102.110 Self-evaluation. 102.111 Notice.

102.112-102.129 [Reserved]

Executive Office of the President

102.130 General prohibitions against discrimination.

102.131-102.139 [Reserved]

102.140 Employment.

102.141-102.148 [Reserved]

102.149 Program accessibility: Discrimination prohibited.

102.150 Program accessibility: Existing facilities.

102.151 Program accessibility: New construction and alterations.

102.152-102.159 [Reserved]

102.160 Communications.

102.161-102.169 [Reserved]

102.170 Compliance procedures.

102.171-102.999 [Reserved]

AUTHORITY: 29 U.S.C. 794.

SOURCE: 53 FR 25879, July 8, 1988, unless otherwise noted.

§102.101 Purpose.

The purpose of this regulation is to effectuate section 119 of the Rehabilitation, Comprehensive Services, and Developmental Disabilities Amendments of 1978, which amended section 504 of the Rehabilitation Act of 1973 to prohibit discrimination on the basis of handicap in programs or activities conducted by Executive agencies or the United States Postal Service.

§ 102.102 Application.

This regulation (§§ 102.101–102.170) applies to all programs or activities conducted by the agency, except for programs or activities conducted outside the United States that do not involve individuals with handicaps in the United States.

§ 102.103 Definitions.

For purposes of this regulation, the term—

Agency means, for purposes of this regulation only, the following entities in the Executive Office of the President: the White House Office, the Office of the Vice President, the Office of Management and Budget, the Office of Policy Development, the National Security Council, the Office of Science and Technology Policy, the Office of the United States Trade Representative, the Council on Environmental Quality, the Council of Economic Advisers, the Office of Administration, the Office of Federal Procurement Policy, and any committee, board, com-

mission, or similar group established in the Executive Office of the President.

Agency head or head of the agency; as used in §§102.150(a)(3), 102.160(d) and 102.170 (i) and (j), shall be a three-member board which will include the Director, Office of Administration, the head of the Executive Office of the President, agency in which the issue needing resolution or decision arises and one other agency head selected by the two other board members. In the event that an issue needing resolution or decision arises within the Office of Administration, one of the board members shall be the Director of the Office of Management and Budget.

Assistant Attorney General means the Assistant Attorney General, Civil Rights Division, United States Department of Justice.

Auxiliary aids means services or devices that enable persons with impaired sensory, manual, or speaking skills to have an equal opportunity to participate in, and enjoy the benefits of, programs or activities conducted by the agency. For example, auxiliary aids useful for persons with impaired vision include readers, Brailled materials, audio recordings, and other similar services and devices. Auxiliary aids useful for persons with impaired hearing include telephone handset amplifiers, telephones compatible with hearing aids, telecommunication devices for deaf persons (TDD's), interpreters, notetakers, written materials, and other similar services and devices.

Complete complaint means a written statement that contains the complainant's name and address and describes the agency's alleged discriminatory action in sufficient detail to inform the agency of the nature and date of the alleged violation of section 504. It shall be signed by the complainant or by someone authorized to do so on his or her behalf. Complaints filed on behalf of classes or third parties shall describe or identify (by name, if possible) the alleged victims of discrimination.

Facility means all or any portion of buildings, structures, equipment, roads, walks, parking lots, rolling stock or other conveyances, or other real or personal property.

Historic preservation programs means programs conducted by the agency that

§ 102.103

have preservation of historic properties as a primary purpose.

Historic properties means those properties that are listed or eligible for listing in the National Register of Historic Places or properties designated as historic under a statute of the appropriate State or local government body.

Individual with handicaps means any person who has a physical or mental impairment that substantially limits one or more major life activities, has a record of such an impairment, or is regarded as having such an impairment.

As used in this definition, the phrase:

- (1) Physical or mental impairment includes—
- (i) Any physiological disorder or condition, cosmetic disfigurement, or anatomical loss affecting one or more of the following body systems: Neurological; musculoskeletal; special sense organs; respiratory, including speech organs; cardiovascular; reproductive; digestive; genitourinary; hemic and lymphatic; skin; and endocrine; or
- (ii) Any mental or psychological disorder, such as mental retardation, organic brain syndrome, emotional or mental illness, and specific learning disabilities. The term "physical or mental impairment" includes, but is not limited to, such diseases and conditions as orthopedic, visual, speech, and hearing impairments, cerebral palsy, epilepsy, muscular dystrophy, multiple sclerosis, cancer, heart disease, diabetes, mental retardation, emotional illness, and drug addiction and alcoholism.
- (2) Major life activities includes functions such as caring for one's self, performing manual tasks, walking, seeing, hearing, speaking, breathing, learning, and working.
- (3) Has a record of such an impairment means has a history of, or has been misclassified as having, a mental or physical impairment that substantially limits one or more major life activities.
- (4) Is regarded as having an impairment means—
- (i) Has a physical or mental impairment that does not substantially limit major life activities but is treated by the agency as constituting such a limitation:

- (ii) Has a physical or mental impairment that substantially limits major life activities only as a result of the attitudes of others toward such impairment: or
- (iii) Has none of the impairments defined in paragraph (1) of this definition but is treated by the agency as having such an impairment.

Qualified individual with handicaps means—

- (1) With respect to preschool, elementary, or secondary education services provided by the agency, an individual with handicaps who is a member of a class of persons otherwise entitled by statute, regulation, or agency policy to receive education services from the agency:
- (2) With respect to any other agency program or activity under which a person is required to perform services or to achieve a level of accomplishment, an individual with handicaps who meets the essential eligibility requirements and who can achieve the purpose of the program or activity without modifications in the program or activity that the agency can demonstrate would result in a fundamental alteration in its nature;
- (3) With respect to any other program or activity, an individual with handicaps who meets the essential eligibility requirements for participation in, or receipt of benefits from, that program or activity; and
- (4) "Qualified handicapped person" as that term is defined for purposes of employment in 29 CFR 1613.702(f), which is made applicable to this regulation by \$102.140.

Section 504 means section 504 of the Rehabilitation Act of 1973 (Pub. L. 93–112, 87 Stat. 394 (29 U.S.C. 794)), as amended by the Rehabilitation Act Amendments of 1974 (Pub. L. 93–516, 88 Stat. 1617); the Rehabilitation, Comprehensive Services, and Developmental Disabilities Amendments of 1978 (Pub. L. 95–602, 92 Stat. 2955); and the Rehabilitation Act Amendments of 1986 (Pub. L. 99–506, 100 Stat. 1810). As used in this regulation, section 504 applies only to programs or activities conducted by Executive agencies and not to federally assisted programs.

Substantial impairment means a significant loss of the integrity of finished

Executive Office of the President

materials, design quality, or special character resulting from a permanent alteration.

§§ 102.104-102.109 [Reserved]

§ 102.110 Self-evaluation.

- (a) The agency shall, by September 6, 1989, evaluate its current policies and practices, and the effects thereof, that do not or may not meet the requirements of this regulation and, to the extent modification of any such policies and practices is required, the agency shall proceed to make the necessary modifications.
- (b) The agency shall provide an opportunity to interested persons, including individuals with handicaps or organizations representing individuals with handicaps, to participate in the self-evaluation process by submitting comments (both oral and written).
- (c) The agency shall, for at least three years following completion of the self-evaluation, maintain on file and make available for public inspection:
- (1) A description of areas examined and any problems identified; and
- (2) A description of any modifications made.

§ 102.111 Notice.

The agency shall make available to employees, applicants, participants, beneficiaries, and other interested persons such information regarding the provisions of this regulation and its applicability to the programs or activities conducted by the agency, and make such information available to them in such manner as the head of the agency finds necessary to apprise such persons of the protections against discrimination assured them by section 504 and this regulation.

§§ 102.112–102.129 [Reserved]

§ 102.130 General prohibitions against discrimination.

(a) No qualified individual with handicaps shall, on the basis of handicap, be excluded from participation in, be denied the benefits of, or otherwise be subjected to discrimination under any program or activity conducted by the agency.

- (b)(1) The agency, in providing any aid, benefit, or service, may not, directly or through contractual, licensing, or other arrangements, on the basis of handicap—
- (i) Deny a qualified individual with handicaps the opportunity to participate in or benefit from the aid, benefit, or service:
- (ii) Afford a qualified individual with handicaps an opportunity to participate in or benefit from the aid, benefit, or service that is not equal to that afforded others;
- (iii) Provide a qualified individual with handicaps with an aid, benefit, or service that is not as effective in affording equal opportunity to obtain the same result, to gain the same benefit, or to reach the same level of achievement as that provided to others;
- (iv) Provide different or separate aid, benefits, or services to individuals with handicaps or to any class of individuals with handicaps than is provided to others unless such action is necessary to provide qualified individuals with handicaps with aid, benefits, or services that are as effective as those provided to others;
- (v) Deny a qualified individual with handicaps the opportunity to participate as a member of planning or advisory boards;
- (vi) Otherwise limit a qualified individual with handicaps in the enjoyment of any right, privilege, advantage, or opportunity enjoyed by others receiving the aid, benefit, or service.
- (2) The agency may not deny a qualified individual with handicaps the opportunity to participate in programs or activities that are not separate or different, despite the existence of permissibly separate or different programs or activities.
- (3) The agency may not, directly or through contractual or other arrangements, utilize criteria or methods of administration the purpose or effect of which would—
- (i) Subject qualified individuals with handicaps to discrimination on the basis of handicap; or
- (ii) Defeat or substantially impair accomplishment of the objectives of a program or activity with respect to individuals with handicaps.

§§ 102.131-102.139

- (4) The agency may not, in determining the site or location of a facility, make selections the purpose or effect of which would—
- (i) Exclude individuals with handicaps from, deny them the benefits of, or otherwise subject them to discrimination under any program or activity conducted by the agency; or
- (ii) Defeat or substantially impair the accomplishment of the objectives of a program or activity with respect to individuals with handicaps.
- (5) The agency, in the selection of procurement contractors, may not use criteria that subject qualified individuals with handicaps to discrimination on the basis of handicap.
- (6) The agency may not administer a licensing or certification program in a manner that subjects qualified individuals with handicaps to discrimination on the basis of handicap, nor may the agency establish requirements for the programs or activities of licensees or certified entities that subject qualified individuals with handicaps to discrimination on the basis of handicap. However, the programs or activities of entities that are licensed or certified by the agency are not, themselves, covered by this regulation.
- (c) The exclusion of nonhandicapped persons from the benefits of a program limited by Federal statute or Executive order to individuals with handicaps or the exclusion of a specific class of individuals with handicaps from a program limited by Federal statute or Executive order to a different class of individuals with handicaps is not prohibited by this regulation.
- (d) The agency shall administer programs and activities in the most integrated setting appropriate to the needs of qualified individuals with handicaps.

§§ 102.131-102.139 [Reserved]

§ 102.140 Employment.

No qualified individual with handicaps shall, on the basis of handicap, be subject to discrimination in employment under any program or activity conducted by the agency. The definitions, requirements, and procedures of section 501 of the Rehabilitation Act of 1973 (29 U.S.C. 791), as established by the Equal Employment Opportunity

Commission in 29 CFR part 1613, shall apply to employment in federally conducted programs or activities.

§102.141-102.148 [Reserved]

§ 102.149 Program accessibility: Discrimination prohibited.

Except as otherwise provided in §102.150, no qualified individual with handicaps shall, because the agency's facilities are inaccessible to or unusable by individuals with handicaps, be denied the benefits of, be excluded from participation in, or otherwise be subjected to discrimination under any program or activity conducted by the agency.

§ 102.150 Program accessibility: Existing facilities.

- (a) General. The agency shall operate each program or activity so that the program or activity, when viewed in its entirety, is readily accessible to and usable by individuals with handicaps. This paragraph does not—
- (1) Necessarily require the agency to make each of its existing facilities accessible to and usable by individuals with handicaps;
- (2) In the case of historic preservation programs, require the agency to take any action that would result in a substantial impairment of significant historic features of an historic property; or
- (3) Require the agency to take any action that it can demonstrate would result in a fundamental alteration in the nature of a program or activity or in undue financial and administrative burdens. In those circumstances where agency personnel believe that the proposed action would fundamentally alter the program or activity or would result in undue financial and administrative burdens, the agency has the burden of proving that compliance with §102.150(a) would result in such alteration or burdens. The decision that compliance would result in such alteration or burdens must be made by the agency head or his or her designee after considering all agency resources available for use in the funding and operation of the conducted program or activity, and must be accompanied by a written statement of the reasons

forreaching that conclusion. If an action would result in such an alteration or such burdens, the agency shall take any other action that would not result in such an alteration or such burdens but would nevertheless ensure that individuals with handicaps receive the benefits and services of the program or activity.

- (b) Methods—(1) General. The agency may comply with the requirements of this section through such means as redesign of equipment, reassignment of services to accessible buildings, assignment of aides to beneficiaries, home visits, delivery of services at alternate accessible sites, alteration of existing facilities and construction of new facilities, use of accessible rolling stock, or any other methods that result in making its programs or activities readily accessible to and usable by individuals with handicaps. The agency is not required to make structural changes in existing facilities where other methods are effective in achieving compliance with this section. The agency, in making alterations to existing buildings, shall meet accessibility requirements to the extent compelled by the Architectural Barriers Act of 1968, as amended (42 U.S.C. 4151-4157), and any regulations implementing it. In choosing among available methods for meeting the requirements of this section, the agency shall give priority to those methods that offer programs and activities to qualified individuals with handicaps in the most integrated setting appropriate.
- (2) Historic preservation programs. In meeting the requirements of §102.150(a) in historic preservation programs, the agency shall give priority to methods that provide physical access to individuals with handicaps. In cases where a physical alteration to an historic property is not required because of §102.150(a) (2) or (3), alternative methods of achieving program accessibility include—
- (i) Using audio-visual materials and devices to depict those portions of an historic property that cannot otherwise be made accessible;
- (ii) Assigning persons to guide individuals with handicaps into or through portions of historic properties that

cannot otherwise be made accessible; or

- (iii) Adopting other innovative methods.
- (c) Time period for compliance. The agency shall comply with the obligations established under this section by November 7, 1988, except that where structural changes in facilities are undertaken, such changes shall be made by September 6, 1991, but in any event as expeditiously as possible.
- (d) Transition plan. In the event that structural changes to facilities will be undertaken to achieve program accessibility, the agency shall develop, by March 6, 1989, a transition plan setting forth the steps necessary to complete such changes. The agency shall provide an opportunity to interested persons, including individuals with handicaps or organizations representing individuals with handicaps, to participate in the development of the transition plan by submitting comments (both oral and written). A copy of the transition plan shall be made available for public inspection. The plan shall, at a minimum-
- (1) Identify physical obstacles in the agency's facilities that limit the accessibility of its programs or activities to individuals with handicaps;
- (2) Describe in detail the methods that will be used to make the facilities accessible;
- (3) Specify the schedule for taking the steps necessary to achieve compliance with this section and, if the time period of the transition plan is longer than one year, identify steps that will be taken during each year of the transition period; and
- (4) Indicate the official responsible for implementation of the plan.

§ 102.151 Program accessibility: New construction and alterations.

Each building or part of a building that is constructed or altered by, on behalf of, or for the use of the agency shall be designed, constructed, or altered so as to be readily accessible to and usable by individuals with handicaps. The definitions, requirements, and standards of the Architectural Barriers Act (42 U.S.C. 4151–4157), as established in 41 CFR 101–19.600 to 101–19.607,

§§ 102.152-102.159

apply to buildings covered by this section

§§ 102.152-102.159 [Reserved]

§ 102.160 Communications.

- (a) The agency shall take appropriate steps to ensure effective communication with applicants, participants, personnel of other Federal entities, and members of the public.
- (1) The agency shall furnish appropriate auxiliary aids where necessary to afford an individual with handicaps an equal opportunity to participate in, and enjoy the benefits of, a program or activity conducted by the agency.
- (i) In determining what type of auxiliary aid is necessary, the agency shall give primary consideration to the requests of the individual with handicaps.
- (ii) The agency need not provide individually prescribed devices, readers for personal use or study, or other devices of a personal nature.
- (2) Where the agency communicates with applicants and beneficiaries by telephone, telecommunication devices for deaf persons (TDD's) or equally effective telecommunication systems shall be used to communicate with persons with impaired hearing.
- (b) The agency shall ensure that interested persons, including persons with impaired vision or hearing, can obtain information as to the existence and location of accessible services, activities, and facilities.
- (c) The agency shall provide signage at a primary entrance to each of its inaccessible facilities, directing users to a location at which they can obtain information about accessible facilities. The international symbol for accessibility shall be used at each primary entrance of an accessible facility.
- (d) This section does not require the agency to take any action that it can demonstrate would result in a fundamental alteration in the nature of a program or activity or in undue financial and administrative burdens. In those circumstances where agency personnel believe that the proposed action would fundamentally alter the program or activity or would result in undue financial and administrative burdens, the agency has the burden of proving

that compliance with §102.160 would result in such alteration or burdens. The decision that compliance would result in such alteration or burdens must be made by the agency head or his or her designee after considering all agency resources available for use in the funding and operation of the conducted program or activity and must be accompanied by a written statement of the reasons for reaching that conclusion. If an action required to comply with this section would result in such an alteration or such burdens, the agency shall take any other action that would not result in such an alteration or such burdens but would nevertheless ensure that, to the maximum extent possible, individuals with handicaps receive the benefits and services of the program or activity.

§§ 102.161-102.169 [Reserved]

§ 102.170 Compliance procedures.

- (a) Except as provided in paragraph (b) of this section, this section applies to all allegations of discrimination on the basis of handicap in programs and activities conducted by the agency.
- (b) The agency shall process complaints alleging violations of section 504 with respect to employment according to the procedures established by the Equal Employment Opportunity Commission in 29 CFR part 1613 pursuant to section 501 of the Rehabilitation Act of 1973 (29 U.S.C. 791).
- (c) The Director, Facilities Management, Office of Administration, Executive Office of the President, shall be responsible for coordinating implementation of this section. Complaints may be sent to the Director at the following address: Room 486, Old Executive Office Building, 17th and Pennsylvania Ave. NW., Washington, DC 20500.
- (d) The agency shall accept and investigate all complete complaints for which it has jurisdiction. All complete complaints must be filed within 180 days of the alleged act of discrimination. The agency may extend this time period for good cause.

Executive Office of the President

- (e) If the agency receives a complaint over which it does not have jurisdiction, it shall promptly notify the complainant and shall make reasonable efforts to refer the complaint to the appropriate Government entity.
- (f) The agency shall notify the Architectural and Transportation Barriers Compliance Board upon receipt of any complaint alleging that a building or facility that is subject to the Architectural Barriers Act of 1968, as amended (42 U.S.C. 4151–4157), is not readily accessible to and usable by individuals with handicaps.
- (g) Within 180 days of the receipt of a complete complaint for which it has jurisdiction, the agency shall notify the complainant of the results of the investigation in a letter containing—
- (1) Findings of fact and conclusions of law;
- (2) A description of a remedy for each violation found; and
 - (3) A notice of the right to appeal.
- (h) Appeals of the findings of fact and conclusions of law or remedies must be filed by the complainant within 90 days

- of receipt from the agency of the letter required by \$102.170(g). The agency may extend this time for good cause.
- (i) Timely appeals shall be accepted and processed by the head of the agency.
- (j) The head of the agency shall notify the complainant of the results of the appeal within 60 days of the receipt of the request. If the head of the agency determines that additional information is needed from the complainant, he or she shall have 60 days from the date of receipt of the additional information to make his or her determination on the appeal.
- (k) The time limits cited in paragraphs (g) and (j) of this section may be extended with the permission of the Assistant Attorney General.
- (1) The agency may delegate its authority for conducting complaint investigations to other Federal agencies, except that the authority for making the final determination may not be delegated to another agency.

§§ 102.171-102.999 [Reserved]

Title 3 Finding Aids

Table 1—Proclamations

Table 2—Executive Orders

Table 3—Other Presidential Documents

Table 4—Presidential Documents Affected During 2012

Table 5—Statutes Cited as Authority for Presidential Documents

List of CFR Sections Affected

Index

Table 1—PROCLAMATIONS

No.	Signature Date	Subject	77 FR Page
	2012		
8773	Jan. 13	Martin Luther King, Jr., Federal Holiday, 2012.	2905
8774	Jan. 13	Religious Freedom Day, 2012	2907
8775	Jan. 31	American Heart Month, 2012	5373
8776	Jan. 31	National African American History Month, 2012.	5375
8777	Jan. 31	National Teen Dating Violence Awareness and Prevention Month, 2012.	5377
8778	Mar. 1	American Red Cross Month, 2012	13181
8779	Mar. 1	Irish-American Heritage Month, 2012	13183
8780	Mar. 1	Women's History Month, 2012	17321
8781	Mar. 2	Read Across America Day, 2012	13481
8782	Mar. 5	National Consumer Protection Week, 2012	13959
8783	Mar. 6	To Implement the United States-Korea Free Trade Agreement.	14265
8784	Mar. 16	National Poison Prevention Week, 2012	16647
8785	Mar. 19	National Day of Honor	16905
8786	Mar. 23	Cesar Chavez Day, 2012	18895
8787	Mar. 23	Greek Independence Day: A National Day of Celebration of Greek and American Democracy, 2012.	18897
8788	Mar. 26	To Modify Duty-Free Treatment Under the Generalized System of Preferences and for Other Purposes.	18899
8789	Mar. 29	Vietnam Veterans Day	20275
8790	Apr. 2	National Cancer Control Month, 2012	20491
8791	Apr. 2	National Child Abuse Prevention Month, 2012.	20493
8792	Apr. 2	National Donate Life Month, 2012	20495
8793	Apr. 2	National Financial Capability Month, 2012	20497
8794	Apr. 2	National Sexual Assault Awareness and Prevention Month, 2012.	20499
8795	Apr. 2	World Autism Day, 2012	20501
8796	Apr. 3	Education and Sharing Day, U.S.A., 2012	21385
8797	Apr. 9	National Volunteer Week, 2012	22179
8798	Apr. 9	Pan American Day and Pan American Week, 2012.	22181
8799	Apr. 9	National Former Prisoner of War Recognition Day, 2012.	22183
8800	Apr. 17	National Equal Pay Day, 2012	23595
8801	Apr. 20	National Park Week, 2012	24575
8802	Apr. 20	Earth Day, 2012	24577
8803	Apr. 20	Establishment of the Fort Ord National Monument.	24579
8804	Apr. 23	National Crime Victims' Rights Week, 2012	25347
8805	Apr. 27	Workers Memorial Day, 2012	25859
8806	May 1	Asian American and Pacific Islander Heritage Month, 2012.	26645
8807	May 1	National Building Safety Month, 2012	26647
8808	May 1	National Physical Fitness and Sports Month, 2012.	26649
8809	May 1	Older Americans Month, 2012	26651

Title 3—The President

No.	Signature Date	Subject	77 FR Page
	2012		
8810	May 1	Law Day, U.S.A., 2012	26653
8811	May 1	Loyalty Day, 2012	26655
8812	May 1	National Day of Prayer, 2012	26657
8813	May 2	Jewish American Heritage Month, 2012	26907
8814	May 2	National Foster Care Month, 2012	26909
8815	May 7	National Charter Schools Week, 2012	27555
8816	May 11	Military Spouse Appreciation Day, 2012	28759
8817	May 11	Mother's Day, 2012	28761
8818	May 14	To Implement the United States-Colombia Trade Promotion Agreement and for Other Purposes.	29519
8819	May 14	National Defense Transportation Day and National Transportation Week, 2012.	29525
8820	May 14	National Women's Health Week, 2012	29527
8821	May 14	Peace Officers Memorial Day and Police Week, 2012.	29529
8822	May 14	150th Anniversary of the United States Department of Agriculture.	29531
8823	May 18	Armed Forces Day, 2012	30875
8824	May 21	Emergency Medical Services Week, 2012	31145
8825	May 21	National Safe Boating Week, 2012	31147
8826	May 21	National Small Business Week, 2012	31149
8827	May 21	World Trade Week, 2012	31151
8828	May 22	National Maritime Day, 2012	31481
8829	May 25	Commemoration of the 50th Anniversary of the Vietnam War.	32875
8830	May 25	National Hurricane Preparedness Week, 2012.	32877
8831	May 25	Prayer for Peace, Memorial Day, 2012	32879
8832	June 1	African-American Music Appreciation Month, 2012.	33595
8833	June 1	Great Outdoors Month, 2012	33597
8834	June 1	Lesbian, Gay, Bisexual, and Transgender Pride Month, 2012.	33599
8835	June 1	National Caribbean-American Heritage Month, 2012.	33601
8836	June 1	National Oceans Month, 2012	33603
8837	June 11	Flag Day and National Flag Week, 2012	35807
8838	June 14	World Elder Abuse Awareness Day, 2012	36901
8839 8840	June 15 June 29	Father's Day, 2012 To Modify Duty-Free Treatment Under the Generalized System of Preferences, and for Other Purposes.	37259 39885
8841	July 16	Captive Nations Week, 2012	42943
8842	July 20	Honoring the Victims of the Tragedy in Aurora, Colorado.	43703
8843	July 26	Anniversary of the Americans With Disabilities Act, 2012.	45235
8844	July 27	National Korean War Veterans Armistice Day, 2012.	45477
8845	July 27	World Hepatitis Day, 2012	45895
8846	Aug. 6	Honoring the Victims of the Tragedy in Oak Creek, Wisconsin.	47763
8847	Aug. 6	National Health Center Week, 2012	47765
8848	Aug. 24	Women's Equality Day, 2012	52585
8849	Aug. 27	Death of Neil Armstrong	53139
8850	Aug. 31	National Alcohol and Drug Addiction Recovery Month, 2012.	55089
8851	Aug. 31	National Childhood Cancer Awareness Month, 2012.	55091

Table 1—Proclamations

No.	Signature Date	Subject	77 FR Page
	2012		
8852	Aug. 31	National Childhood Obesity Awareness Month, 2012.	55093
8853	Aug. 31	National Ovarian Cancer Awareness Month, 2012.	55095
8854	Aug. 31	National Preparedness Month, 2012	55097
8855	Aug. 31	National Prostate Cancer Awareness Month, 2012.	55099
8856	Aug. 31	National Wilderness Month, 2012	55101
8857	Aug. 31	Labor Day, 2012	55103
8858 8859	Sept. 7 Sept. 7	National Grandparents Day, 2012 National Days of Prayer and Remembrance,	56521 56523
8860	Sept. 10	2012. Patriot Day and National Day of Service and Remembrance, 2012.	56747
8861	Sept. 12	Honoring the Victims of the Attack in Benghazi, Libya.	56985
8862	Sept. 13	Constitution Day and Citizenship Day, Constitution Week, 2012.	57983
8863	Sept. 14	National Hispanic Heritage Month, 2012	58293
8864	Sept. 14	National Employer Support of the Guard and Reserve Week, 2012.	58295
8865	Sept. 14	National Farm Safety and Health Week, 2012.	58297
8866	Sept. 14	National Hispanic-Serving Institutions Week, 2012.	58299
8867	Sept. 20	National POW/MIA Recognition Day, 2012	59043
8868	Sept. 21	Establishment of the Chimney Rock National Monument.	59275
8869	Sept. 21	National Historically Black Colleges and Universities Week, 2012. National Hunting and Fishing Day, 2012	59283
8870 8871	Sept. 21 Sept. 28	National Public Lands Day, 2012	59285 60277
8872	Sept. 28	Gold Star Mother's and Family's Day, 2012	60279
8873	Oct. 1	National Arts and Humanities Month, 2012	60603
8874	Oct. 1	National Breast Cancer Awareness Month, 2012.	60605
8875	Oct. 1	National Cybersecurity Awareness Month, 2012.	60607
8876	Oct. 1	National Disability Employment Awareness Month, 2012.	60609
8877	Oct. 1	National Domestic Violence Awareness Month, 2012.	60611
8878	Oct. 1	National Energy Action Month, 2012	60613
8879	Oct. 1	National Substance Abuse Prevention Month, 2012.	60615
8880	Oct. 1	Child Health Day, 2012	60617
8881 8882	Oct. 5 Oct. 5	Fire Prevention Week, 2012 Columbus Day, 2012	62133 62135
8883	Oct. 5	German-American Day, 2012	62137
8884	Oct. 8	Establishment of the César E. Chávez National Monument.	62413
8885	Oct. 9	Leif Erikson Day, 2012	63201
8886	Oct. 9	50th Anniversary of the Office of the United States Trade Representative.	63203
8887	Oct. 11	General Pulaski Memorial Day, 2012	63709
8888	Oct. 12	National School Lunch Week, 2012	64021
8889 8890	Oct. 15 Oct. 15	Blind Americans Equality Day, 2012 Death of Arlen Specter	64219 64407
8891	Oct. 19	National Character Counts Week, 2012	65093
8892	Oct. 19	National Forest Products Week, 2012	65095
8893	Oct. 24	United Nations Day, 2012	65459

Title 3—The President

No.	Signature Date	Subject	77 FR Page
	2012		
8894	Oct. 29	To Implement the United States-Panama Trade Promotion Agreement and for Other Purposes.	66507, 2193
8895	Nov. 1	Military Family Month, 2012	66515
8896	Nov. 1	National Adoption Month, 2012	66517
8897	Nov. 1	National Alzheimer's Disease Awareness Month, 2012.	66519
8898	Nov. 1	National Diabetes Month, 2012	66521
8899	Nov. 1	National Entrepreneurship Month, 2012	66523
8900	Nov. 1	National Family Caregivers Month, 2012	66525
8901	Nov. 1	National Native American Heritage Month, 2012.	66527
8902	Nov. 7	Veterans Day, 2012	67533
8903	Nov. 9	World Freedom Day, 2012	68043
8904	Nov. 9	American Education Week, 2012	68045
8905	Nov. 15	America Recycles Day, 2012	69731
8906	Nov. 16	National Family Week, 2012	69733
8907	Nov. 20	National Child's Day, 2012	70677
8908	Nov. 20	Thanksgiving Day, 2012	70679
8909	Nov. 29	World AIDS Day, 2012	72195
8910	Nov. 30	Critical Infrastructure Protection and Resilience Month, 2012.	72675
8911	Nov. 30	National Impaired Driving Prevention Month, 2012.	72677
8912	Nov. 30	Minority Enterprise Development Week, 2012.	72679
8913	Dec. 3	International Day of Persons With Disabilities, 2012.	72911
8914	Dec. 6	National Pearl Harbor Remembrance Day, 2012.	73891
8915	Dec. 10	Human Rights Day and Human Rights Week, 2012.	74345
8916	Dec. 14	Bill of Rights Day, 2012	75357
8917	Dec. 14	Honoring the Victims of the Tragedy in Newtown, Connecticut.	75359
8918	Dec. 17	Wright Brothers Day, 2012	75505
8919	Dec. 18	Death of Senator Daniel K. Inouye, President Pro Tempore of the Senate.	75821
8920	Dec. 20	To Extend Nondiscriminatory Treatment (Normal Trade Relations Treatment) to the Products of the Russian Federation and the Republic of Moldova.	76797
8921	Dec. 20	To Take Certain Actions Under the African Growth and Opportunity Act and for Other Purposes.	76799

No.	Signature Date	Subject	78 FR Page
	2012		
8922	Dec. 31	National Mentoring Month, 2012	853
8923	Dec. 31	150th Anniversary of the Emancipation Proclamation.	855
8924	Dec. 31	National Slavery and Human Trafficking Prevention Month, 2013.	1123
8925	Dec. 31	National Stalking Awareness Month, 2013	1125

Table 2—EXECUTIVE ORDERS

No.	Signature Date	Subject	77 FR Page
	2012		
13597	Jan. 19	Establishing Visa and Foreign Visitor Processing Goals and the Task Force on Travel and Competitiveness.	3373
13598	Jan. 27	Assignment of Functions Relating to Certain Promotion and Appointment Actions in the Armed Forces.	5371
13599	Feb. 5	Blocking Property of the Government of Iran and Iranian Financial Institutions.	6659
13600	Feb. 9	Establishing the President's Global Development Council.	8713
13601	Feb. 28	Establishment of the Interagency Trade Enforcement Center.	12981
13602	Mar. 15	Establishing a White House Council on Strong Cities, Strong Communities.	16131
13603	Mar. 16	National Defense Resources Preparedness	16651
13604	Mar. 22	Improving Performance of Federal Permitting and Review of Infrastructure Projects.	18887
13605	Apr. 13	Supporting Safe and Responsible Development of Unconventional Domestic Natural Gas Resources.	23107
13606	Apr. 22	Blocking the Property and Suspending Entry Into the United States of Certain Persons With Respect to Grave Human Rights Abuses by the Governments of Iran and Syria via Information Tech- nology.	24571
13607	Apr. 27	Establishing Principles of Excellence for Educational Institutions Serving Service Members, Veterans, Spouses, and Other Family Members.	25861
13608	May 1	Prohibiting Certain Transactions With and Suspending Entry Into the United States of Foreign Sanctions Evaders With Respect to Iran and Syria.	26409
13609	May 1	Promoting International Regulatory Cooperation.	26413
13610	May 10	Identifying and Reducing Regulatory Burdens.	28469
13611	May 16	Blocking Property of Persons Threatening the Peace, Security, or Stability of Yemen.	29533
13612	May 21	Providing an Order of Succession Within the Department of Agriculture.	31153

Title 3—The President

No.	Signature Date	Subject	77 FR Page
	2012		
13613	May 21	Providing an Order of Succession Within the Department of Commerce.	31155
13614	May 21	Providing an Order of Succession Within the Environmental Protection Agency.	31157
13615	May 21	Providing an Order of Succession Within the Office of Management and Budget.	31159
13616	June 14	Accelerating Broadband Infrastructure Deployment.	36903
13617	June 25	Blocking Property of the Government of the Russian Federation Relating to the Disposition of Highly Enriched Ura- nium Extracted From Nuclear Weapons.	38459
13618	July 6	Assignment of National Security and Emergency Preparedness Communications Functions.	40779
13619	July 11	Blocking Property of Persons Threatening the Peace, Security, or Stability of Burma.	41243
13620	July 20	Taking Additional Steps to Address the National Emergency With Respect to Somalia.	43483
13621	July 26	White House Initiative on Educational Excellence for African Americans.	45471
13622	July 30	Authorizing Additional Sanctions With Respect to Iran.	45897
13623	Aug. 10	Preventing and Responding to Violence Against Women and Girls Globally.	49345
13624	Aug. 30	Accelerating Investment in Industrial Energy Efficiency.	54779
13625	Aug. 31	Improving Access to Mental Health Services for Veterans, Service Members, and Military Families.	54783
13626	Sept. 10	Gulf Coast Ecosystem Restoration	56749
13627	Sept. 25	Strengthening Protections Against Traf- ficking in Persons in Federal Contracts.	60029
13628	Oct. 9	Authorizing the Implementation of Certain Sanctions Set Forth in the Iran Threat Reduction and Syria Human Rights Act of 2012 and Additional Sanctions With Respect to Iran.	62139
13629	Oct. 26	Establishing the White House Homeland Security Partnership Council.	66353
13630	Dec. 6	Establishment of an Interagency Task Force on Commercial Advocacy.	73893
13631 13632	Dec. 7 Dec. 7	Reestablishment of Advisory Group Establishing the Hurricane Sandy Rebuilding Task Force.	74101 74341
13633	Dec. 21	Closing of Executive Departments and Agencies of the Federal Government on Monday, December 24, 2012.	76339
13634	Dec. 21	Reestablishment of Advisory Commission	77249

Table 2—Executive Orders

No.	Signature Date	Subject	78 FR Page
	2012		
13635	Dec. 27	Adjustments of Certain Rates of Pay	649

Table 3—OTHER PRESIDENTIAL DOCUMENTS

Signature Date	Subject	77 FR Page
2012		
Jan. 5	Memorandum: Delegation of a Certain Function and Authority Conferred Upon the President by Section 1235(c) of the Ike Skelton National Defense Authorization Act for Fiscal Year 2011.	3367
Jan. 6	Presidential Determination No. 2012–4 Presidential Determination on the Eligibility of South Sudan To Receive Defense Articles and Defense Services Under the Foreign Assistance Act of 1961, as Amended, and the Arms Export Control Act, as Amended.	3369
Jan. 10	Memorandum: Certification Concerning U.S. Participation in the United Nations Mission in South Sudan Con- sistent With Section 2005 of the American Servicemembers' Protection Act.	3371
Jan. 18	Memorandum: Implementing Provisions of the Temporary Payroll Tax Cut Continuation Act of 2011 Relating to the Keystone XL Pipeline Permit.	5679
Jan. 19	Notice: Continuation of the National Emergency With Respect to Terrorists Who Threaten To Disrupt the Middle East Peace Process.	3067
Jan. 20	Memorandum: Federal Support for the Randolph-Sheppard Vending Facility Program.	3917
Jan. 27	Memorandum: Delegation of Certain Function Under Section 308(a) of the Intelligence Authorization Act for Fiscal Year 2012.	11371
Jan. 30	Memorandum: Delegation of Authority in Accordance With Sections 610 and 652 of the Foreign Assistance Act of 1961, as Amended and Section 7009(d) of the Depart- ment of State, Foreign Operations, and Related Programs Appropriations Act, 2010, as Carried Forward by the De- partment of Defense and Full-Year Continuing Appro- priations Act, 2011.	11373
Feb. 3	Notice: Continuation of the National Emergency With Respect to the Situation in or in Relation to Côte d' Ivoire.	5985
Feb. 3	Memorandum: Delegation of Authority Pursuant to Sections 110(d)(4) and 110(f) of the Trafficking Victims Protection Act of 2000, as Amended.	11375
Feb. 17	Memorandum: Maximizing the Effectiveness of Federal Programs and Functions Supporting Trade and Invest- ment.	10935
Feb. 21	Memorandum: Driving Innovation and Creating Jobs in Rural America Through Biobased and Sustainable Prod- uct Procurement.	10939
Feb. 23	Notice: Continuation of the National Emergency With Respect to Cuba and of the Emergency Authority Relating to the Regulation of the Anchorage and Movement of Vessels.	11379

Signature Date	Subject	77 FR Page
2012		
Feb. 23	Notice: Continuation of the National Emergency With Respect to Libya.	11381
Feb. 27	Memorandum: Delegation of Reporting Function Specified in Section 1043 of the National Defense Authorization Act for Fiscal Year 2012.	12721
Feb. 28	Memorandum: Delegation of Waiver Authority Under Section 1022(a)(4) of the National Defense Authorization Act for Fiscal Year 2012.	12435
Feb. 28	Memorandum: Proposed Revised Habitat for the Spotted Owl: Minimizing Regulatory Burdens.	12985
Mar. 2	Notice: Continuation of the National Emergency With Respect to the Situation in Zimbabwe.	13179
Mar. 6	Memorandum: Delegation of Responsibility Under the Senate Resolution of Advice and Consent to Ratification of the Treaty Between the Government of the United States of America and the Government of the United Kingdom of Great Britain and Northern Ireland Concerning Defense Trade Cooperation; and the Defense Trade Cooperation Treaties Implementation Act of 2010.	15231
Mar. 13	Notice: Continuation of the National Emergency With Respect to Iran Executive Order 12957.	15229
Mar. 16	Memorandum: Delegation of Reporting Functions Specified in Section 1045 of the National Defense Authorization Act for Fiscal Year 2012, and Condition 9 of the Resolution of Advice and Consent to Ratification of the Treaty Between the United States of America and the Russian Federation on the Measures for the Further Reduction and Limitation of Strategic Offensive Arms (the "New START Treaty").	16649
Mar. 22	Memorandum: Expediting Review of Pipeline Projects From Cushing, Oklahoma, to Port Arthur, Texas, and Other Domestic Pipeline Infrastructure Projects.	18891
Mar. 30	Memorandum: Establishing a Working Group on the Inter- section of HIV/AIDS, Violence Against Women and Girls, and Gender-related Health Disparities.	20277
Mar. 30	Presidential Determination No. 2012–5: Presidential Determination Pursuant to Section 1245(d)(4)(B) and (C) of the National Defense Authorization Act for Fiscal Year 2012.	21387
Apr. 3	Presidential Determination No. 2012–6: Unexpected Urgent Refugee and Migration Needs.	21389
Apr. 10	Notice: Continuation of the National Emergency With Respect to Somalia.	21839
Apr. 18	Memorandum: Establishing Policies for Addressing Domestic Violence in the Federal Workforce.	24339
Apr. 20	Memorandum: Delegation of Reporting Functions Specified in Section 1235(c) of the National Defense Authorization Act for Fiscal Year 2012.	28757
Apr. 24	Memorandum: Delegation of Reporting Functions Specified in Section 8 of the Belarus Democracy Act of 2004, as Amended.	33945
Apr. 25	Presidential Determination No. 2012–7: Waiver of Restriction on Providing Funds to the Palestinian Authority.	33947
May 9	Notice: Continuation of the National Emergency With Respect to the Actions of the Government of Syria.	27559

Table 3—Other Presidential Documents

Signature Date	Subject	77 FR Page
2012		
May 17	Notice: Continuation of the National Emergency With Respect to Burma.	29851
May 17	Memorandum: Implementing the Prison Rape Elimination Act.	30873
May 18	Notice: Continuation of the National Emergency With Respect to the Stabilization of Iraq.	30183
May 21	Memorandum: Designation of Officers of the Millennium Challenge Corporation to Act as Chief Executive Officer of the Millennium Challenge Corporation.	31161
May 21	Memorandum: Designation of Officers of the National Archives and Records Administration to Act as Archivist of the United States.	31163
May 21	Memorandum: Designation of Officers of the Office of Personnel Management to Act as Director of the Office of Personnel Management.	31165
May 23	Memorandum: Building a 21st Century Digital Government	32391
June 1	Presidential Determination No. 2012–8: Suspension of Limitations Under the Jerusalem Embassy Act.	37549
June 7	Memorandum: Improving Repayment Options for Federal Student Loan Borrowers.	35241
June 11	Presidential Determination No. 2012–9: Presidential Determination Pursuant to Section 1245(d)(4)(B) and (C) of the National Defense Authorization Act for Fiscal Year 2012.	36387
June 14	Notice: Continuation of the National Emergency With Respect to the Actions and Policies of Certain Members of the Government of Belarus and Other Persons To Undermine Belarus Democratic Processes or Institutions.	36113
June 14	Memorandum: Delegation of Authority	37551
June 18	Notice: Continuation of the National Emergency With Respect to the Risk of Nuclear Proliferation Created by the Accumulation of Weapons-Usable Fissile Material in the Territory of the Russian Federation.	37261
June 18	Notice: Continuation of the National Emergency With Respect to North Korea.	37263
June 22	Notice: Continuation of the National Emergency With Respect to the Western Balkans.	37995
June 25	Presidential Determination No. 2012–10: Presidential Determination on a U.S. Export Import Bank Transaction With Vietnam.	39615
July 11	Memorandum: Delegation of Certain Functions Under Section 570(e) of the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 1997.	42945
July 12	Presidential Determination No. 2012–12: Unexpected Urgent Refugee and Migration Needs.	42947
July 17	Notice: The Continuation of the National Emergency With Respect to the Former Liberian Regime of Charles Taylor.	42415, 45469
July 18	Notice: Continuation of the National Emergency With Respect to Significant Transnational Criminal Organizations.	42619
July 19	Memorandum: Ensuring the Uniformed Services Employment and Reemployment Rights Act (USERRA) Protections.	43699

Signature Date	Subject	77 FR Page
2012		
July 24	Notice: Continuation of the National Emergency With Respect to the Actions of Certain Persons To Undermine the Sovereignty of Lebanon or Its Democratic Processes or Institutions.	43707
Aug. 10	Presidential Determination No. 2012–13: Continuation of U.S. Drug Interdiction Assistance to the Government of Colombia.	50559
Aug. 15	Notice: Continuation of the National Emergency With Respect to Export Control Regulations.	49699
Aug. 29	Memorandum: Delegation of Certain Functions and Authority Under Section 5(a) of the Tom Lantos Block Burmese Junta's Anti-Democratic Efforts Act of 2008.	57479
Sept. 10	Presidential Determination No. 2012–14: Continuation of the Exercise of Certain Authorities Under the Trading With the Enemy Act.	56753
Sept. 11	Notice: Continuation of the National Emergency With Respect to Certain Terrorist Attacks.	56517
Sept. 11	Notice: Continuation of the National Emergency With Respect to Persons Who Commit, Threaten To Commit, or Support Terrorism.	56519, 6003 <i>7</i>
Sept. 14	Presidential Determination No. 2012–15: Presidential Determination on Major Illicit Drug Transit or Major Illicit Drug Producing Countries for Fiscal Year 2013.	58917
Sept. 14	Presidential Determination No. 2012–16: Presidential Determination With Respect to Foreign Governments' Efforts Regarding Trafficking in Persons.	58921
Sept. 27	Memorandum: Provision of Aviation Insurance Coverage for Commercial Air Carrier Service in Domestic and International Operations.	60035
Sept. 28	Order: Regarding the Acquisition of Four U.S. Wind Farm Project Companies by Ralls Corporation.	60281
Sept. 28	Presidential Determination No. 2012–17: Fiscal Year 2013 Refugee Admissions Numbers and Authorizations of In- Country Refugee Status Pursuant to Sections 207 and 101(a)(42), Respectively, of the Immigration and Nation- ality Act, and Determination Pursuant to Section 2(b)(2) of the Migration and Refugee Assistance Act, as Amend- ed.	61507
Sept. 28	Presidential Determination No. 2012–18: Determination With Respect to the Child Soldiers Prevention Act of 2008.	61509
Oct. 10	Memorandum: Delegation of Functions to the Secretary of State to Support Assistance by International Financial In- stitutions for Burma.	65455
Oct. 11	Presidential Determination No. 2013–1: Provision of U.S. Drug Interdiction Assistance to the Government of Brazil.	6545 <i>7</i>
Oct. 17	Notice: Continuation of the National Emergency With Respect to Significant Narcotics Traffickers Centered in Colombia.	64221
Oct. 24	Notice: Continuation of the National Emergency With Respect to the Situation in or in Relation to the Democratic Republic of the Congo.	65251
Nov. 1	Notice: Continuation of the National Emergency With Respect to Sudan.	66359

Table 3—Other Presidential Documents

Signature Date	Subject	77 FR Page
2012		
Nov. 1	Notice: Continuation of the National Emergency With Respect to Weapons of Mass Destruction.	66513
Nov. 9	Notice: Continuation of the National Emergency With Respect to Iran.	67741
Nov. 21	Notice: Waiver From Rescission of Unobligated Funds Under the American Recovery and Reinvestment Act of 2009.	70883, 7255
Dec. 4	Presidential Determination No. 2013–2: Suspension of Limitations Under the Jerusalem Embassy Act.	74553
Dec. 7	Presidential Determination No. 2013–3: Presidential Determination Pursuant to Section 1245(d)(4)(B) and (C) of the National Defense Authorization Act for Fiscal Year 2012.	76213

Signature Date	Subject	78 FR Page
2012		
Dec. 21	Memorandum: Federal Employee Pay schedules and Rates That Are Set by Administrative Discretion.	647
Dec. 28	Notice: Waiver From Rescission of Unobligated Funds Under the American Recovery and Reinvestment Act of 2009.	661

Table 4—PRESIDENTIAL DOCUMENTS AFFECTED DURING 2012

Editorial note: The following abbreviations are used in this table:

EO	Executive Order
FR	Federal Register
PLO	Public Land Order (43 CFR, Appendix to Chapter II)
Proc	Proclamation
Pub. L	Public Law
Stat	U.S. Statutes at Large
WCPD	Weekly Compilation of Presidential Documents

Proclamations

Date or Number	Comment
6867	See Notice of Feb. 23, p. 359
7011	See Proc. 8840
7463	See Notice of Sept. 11, p. 402
7616	See Proc. 8818
7746	See Proc. 8921
7757	See Notice of Feb. 23, p. 359
7826	See Proc. 8921
8271	See Notice of June 18, p. 391
8332	See Proc. 8818
8334	See Proc. 8921
8341	See Proc. 8894
8405	See Proc. 8818
8467	See Proc. 8921
8618	See Proc. 8921
8681	Superseded by Proc. 8823
8770	See Proc. 8921
8771	See Proc. 8788, 8818, 8921
8783	See Proc. 8788, 8818, 8894
8818	See Proc. 8894
8840	See Proc. 8921
8894	Amended by Proc. 8921

Executive Orders

Date or Number	Comment
11582	See EO 13633
11651	See Procs. 8783, 8818, 8894
11858	Amended by EO 13603
12170	See Notices of Mar. 13, p. 366; Nov. 9, p. 417
12382	Amended by EO 13618
12472	See EO 13603; Revoked by EO 13618
12656	Revoked by EO 13603
12777	See EO 13626
12866	See EOs 13609, 13610
12919	Revoked by EO 13603
12938	See EOs 13608, 13617; Notice of Nov. 1, p. 416
12947	See Notice of Jan. 19, p. 348
12957	See EOs 13599, 13606, 13608,
	13622, 13628; Notice of Mar.
10050	13, p. 366
12959	See EO 13628; Notice of Mar. 13, p. 366
12978	See Notice of Oct. 17, p. 414
13047	See EO 13619; Notice of May 17, p. 378
13059	See EO 13628; Notice of Mar. 13, p. 366
13067	See Notice of Nov. 1, p. 416
13085	See EO 13617
13094	See Notice of Nov. 1, p. 416
13099	See Notice of Jan. 19, p. 348
13159	See Notice of June 18, p. 390
13175	See EO 13604; Memorandum of May 17, p. 379
13219	See Notice of June 22, p. 392
13222	See Notice of Aug. 15, p. 401
13224	See EO 13608; Notice of Sept. 11, p. 403
13261	Revoked by EO 13614
13288	See Notice of Mar. 2, p. 364
13303	See Notice of May 18, p. 380
13304	See Notice of June 22, p. 392
13310	See EO 13619; Notice of May 17, p. 378
13315	See Notice of May 18, p. 380
13338	See EOs 13606, 13608; Notice of May 9, p. 377
13344	Revoked by EO 13614
13348	See Notice of July 17, p. 394
13350	See Notice of May 18, p. 380
13364	See EO 13617; Notice of May 18,
	p. 380

Table 4—Presidential Documents Affected

Executive Orders—Continued

Date or Number	Comment
13370	Revoked by EO 13614
13382	See Notice of Nov. 1, p. 416
13391	See Notice of Mar. 2, p. 364
13396	See Notice of Feb. 3, p. 351
13399	See Notice of May 9, p. 377
13400	See Notice of Nov. 1, p. 416
13405	See Notice of June 14, p. 389
13412	See Notice of Nov. 1, p. 416
13413	See Notice of Oct. 24, p. 415
13438	See Notice of May 18, p. 380
13441	See Notice of July 24, p. 399
13448	Amended by EO 13619; See Notice of May 17, p. 378
13460	See Notice of May 9, p. 377
13464	Amended by EO 13619; See Notice of May 17, p. 379
13466	See Notice of June 18, p. 391
13469	See Notice of Mar. 2, p. 364
13514	See Memorandum of Feb. 21, p. 355
13518	See Memorandum of July 19, p. 396
13526	See EO 13618
13532	See EO 13621
13534	See EO 13630; Memorandum of Feb. 17, p. 352
13536	Amended by EO 13620; See Notice of Apr. 10, p. 373
13542	Revoked by EOs 13612, 13613
13544	See EO 13631
13551	See Notice of June 18, p. 391
13553	See Notice of Mar. 13, p. 366
13554	Revoked by EO 13626
13555	See EO 13634
13563	See Memorandum of Feb. 28, p. 362; EOs 13604, 13609, 13610
13566	See Notice of Feb. 23, p. 360
13570	See Notice of June 18, p. 391
13571	See Memorandum of May 23, p. 384
13572	See Notice of May 9, p. 377
13573	See Notice of May 9, p. 377
13574	See Notice of Mar. 13, p. 366
13580	See EO 13604
13581	See Notice of July 18, p. 395
13582	See Notice of May 9, p. 377
13590	See Notice of Mar. 13, p. 366
13591	See EO 13631
13594	Superseded by EO 13635
13599	See EO 13628; Notice of Mar. 13,
	p. 366

Executive Orders—Continued

Date or Number	Comment
13604	See Memorandum of Mar. 22, p.
	367; EO 13616
13606	See Notice of May 9, p. 377
13608	See Notice of May 9, p. 377
13622	Amended by EO 13628; See EO
	13628

Other Presidential Documents

Date or Number	Comment
Presidential Determination No. 2011-15	See Presidential Determination
	No. 2012-14, p. 402
Memorandum of August 31, 2011	See EO 13604
Memorandum of March 22, 2006	Revoked by Memorandum of May
	21, p. 382
Memorandum of May 5, 2005	Superseded by Memorandum of
	May 21, p. 383
Order of July 25, 2012	Revoked by Order of Sept. 28, p.
	409
Order of August 2, 2012	Revoked by Order of Sept. 28, p.
-	409

Table 5—STATUTES CITED AS AUTHORITY FOR PRESIDENTIAL DOCUMENTS

Editorial note: Statutes which were cited as authority for the issuance of Presidential documents contained in this volume are listed under one of these headings. For authority cites for hortatory proclamations, see the text of each proclamation:

United States Code United States Statutes at Large Public Laws Short Title of Act

Citations have been set forth in the style in which they appear in the documents. Since the form of citations varies from document to document, users of this table should search under all headings for pertinent references.

UNITED STATES CODE

U.S. Code Citation	Presidential Document
3 U.S.C. 301	Procs. 8788, 8818, 8894; EOs 13337, 13598, 13599, 13603, 13606, 13608, 13611, 13617, 13619, 13622, 13626, 13628; Memorandums of Jan. 5, p. 345; Jan. 18, p. 347; Jan. 27, p. 350; Jan. 30, p. 350; Feb. 3, p. 352; Feb. 27, p. 361; Feb. 28, p. 361; Mar. 6, p. 365; Mar. 16, p. 366; Apr. 20, p. 376; Apr. 24, p. 376; June 14, p. 390; July 11, p. 393; Oct. 10, p. 413
5 U.S.C. 3345 et seq	EOs 13612, 13613, 13614, 13615, 13616; Memorandum of May 21, p. 381
5 U.S.C. 5302(1)	EO 13635
5 U.S.C. 5332(a)	EO 13635
5 U.S.C. 5546 and	EO 13633
6103(b).	
8 U.S.C. 1101(a)(42)	Presidential Determination No. 12–17, p. 411
8 U.S.C. 1157	Presidential Determination No. 12–17, p. 411
8 U.S.C. 1182(f)	EOs 13606, 13608, 13619, 13628
10 U.S.C. 2007	EO 13607
19 U.S.C. 2431 et seq.	Proc. 8920
19 U.S.C. 2462	Proc. 8788
19 U.S.C. 2466a(a)(1)	Proc. 8921
19 U.S.C. 2483	Procs. 8788, 8921
19 U.S.C. 3703	Proc. 8921
19 U.S.C. 4033(o)	Proc. 8788
20 U.S.C. 107 et seq	Memorandum of Jan. 20, p. 349
22 U.S.C. 287c	EO 13620

UNITED STATES CODE—Continued

U.S. Code Citation	Presidential Document	
22 U.S.C. 2291–4 22 U.S.C. 2601(c)(1) 22 U.S.C. 3963 22 U.S.C. 8501 et seq. 33 U.S.C. 1321 36 U.S.C. 2706 36 U.S.C. 136–137 38 U.S.C. 7306, 7404 40 U.S.C. 101 et seq 42 U.S.C. 300u–10 49 U.S.C. 44301–	Presidential Determination No. 13–1, p. 414 Presidential Determination Nos. 12–6, p. 373; 12–12, p. 394 EO 13635 EO 13628 EO 13626 EO 13626 Proc. 8821 EO 13635 EO 13627 EO 13631 Memorandum of Sept. 27, p. 408	
44310. 50 U.S.C. 1601 <i>et seq.</i>	EOs 13599, 13606, 13608, 13611, 13617, 13619, 13620, 13622, 13628	
50 U.S.C. 1622(d)	Notices of Jan. 19, p. 348; Feb. 3, p. 351; Feb. 23, p. 359; Feb. 23, p. 360; Mar. 2, p. 364; Mar. 13, p. 366; Apr. 10, p. 373; May 9, p. 377; May 17, p. 378; May 18, p. 380; June 14, p. 389; June 18, p. 390; June 22, p. 392; July 17, p. 394; July 18, p. 395; July 24, p. 399; Aug. 15, p. 401; Sept. 11. p. 402; Oct. 17, p. 414; Oct. 24, p. 415: Nov. 1, p. 416; Nov. 9, p. 417	
50 U.S.C. 1701 et seq.	EOs 13599, 13606, 13608, 13611, 13617, 13619, 13620, 13622, 13628	
50 U.S.C. 1701–1706	Notices of May 9, p. 377; June 14, p. 389; July 18, p. 395; July 24, p. 399; Sept. 11, p. 403; Oct. 24, p. 415; Nov. 1, p. 416; Nov. 9, p. 417	
50 U.S.C. 1701 note 50 U.S.C. App. 2061	EO 13628 EO 13603	
et seq 50 U.S.C. App. 2062(b).	EO 13603	
50 U.S.C. App. 2170 50 U.S.C. App. 2071 et seq	Order of Sept. 28, p. 409 EO 13603	
50 U.S.C. App. 2074(b).	EO 13603	
50 U.S.C. App. 2158 et seq	EO 13603	
PUBLIC LAWS		

Law Number	Presidential Document
95-223	Presidential Determination No. 2012–14, p. 402
104-45	Presidential Determination Nos. 2012–8, p. 386; 2013–2, p.
	418
106-386	Presidential Determination No. 2012–16, p. 406
107-171	Memorandum of Feb. 21, p. 355
107-228	Presidential Determination No. 2012–15, p. 403
110-234	Memorandum of Feb. 21, p. 355
110-252	EO 13607
111-5	Notice of Dec. 28, p. 420
111-203	Notice of Dec. 28, p. 420
112-74	Presidential Determination No. 2012–7, p. 377
112-81	Memorandum of Feb. 28, p. 361
112-158	EO 13628

Table 5—Statutes Cited As Authority

Law Number

1985.

tion Act.

United States-Panama Trade Pro- Proc. 8894

motion Agreement Implementa-

Presidential Document

112–175 EO 13635;	Memorandum of Dec. 21, p. 419
SHOP	RT TITLE OF ACT
Title	Presidential Document
African Growth and Opportunity Act.	Proc. 8921
Andean Trade Promotion and Drug Eradication Act.	Proc. 8818
Arms Export Control Act	Presidential Determination No. 12–4, p. 346 EO 13603
Foreign Assistance Act of 1961 National Defense Authorization Act for Fiscal Year 2012.	Presidential Determination No. 12–4, p. 346 Memorandum of Feb. 27, p. 361
Omnibus Trade Act of 2010	Proc. 8818
Small Business Job Protection Act of 1996.	Proc. 8818
Trade Act of 1974	Procs. 8783, 8818, 8840, 8894
Trade Act of 2010	Proc. 8818
United States-Chile Free Trade Agreement Implementation Act.	Proc. 8921
United States-Colombia Trade Promotion Agreement Implementation Act.	Proc. 8818
United States-Korea Free Trade Agreement Implementation Act.	Proc. 8783
United States-Israel Free Trade Area Implementation Act of	Proc. 8921

LIST OF CFR SECTIONS AFFECTED

EDITORIAL NOTE: All changes in this volume of the Code of Federal Regulations which were made by documents published in the **Federal Register** since January 1, 2001, are enumerated in the following list. Entries indicate the nature of the changes effected. Page numbers refer to **Federal Register** pages. The user should consult the entries for chapters and parts as well as sections for revisions.

For the period before January 1, 2001, see the "List of CFR Sections Affected, 1949–1963, 1964–1972, 1973–1985, and 1986–2000," published in 11 separate volumes.

Presidential documents affected during 2012 are set forth in Table 4 on page 451.

2001-2012

3 CFR

(No regulations issued)

Α

Adoption Month, National (Proc. 8896)

Armed Forces—Continued

Military Family Month (Proc. 8895)

Military Spouses Appreciation Day

African American History Month, Na-(Proc. 8816) tional (Proc. 8776) National Day of Honor (Proc. 8785) National Pearl Harbor Remembrance African-American Music Appreciation Day (Proc. 8914) Month (Proc. 8832) POW/MIA Recognition Day, National African Americans, White House Initia-(Proc. 8867) tive on Educational Excellence; es-Promotion and appointment actions; tablishment (EO 13621) assignment of functions to Secretary African Growth and Opportunity Act, of Defense (EO 13598) actions and modifications (Proc. Uniformed Services Employment and 8921) Reemployment Rights Agriculture, Department of; 150th anni-(USSERRA); ensuring protection versary (Proc. 8822) (Memorandum of July 19, p. 396) Agriculture, Department of; order of suc-Veterans Day (Proc. 8902) cession (EO 13612) Veterans, Service Members and Mili-Air carrier service, aviation insurance tary Families, access to mental coverage; continuation (Memohealth services; improvement (EO randum of Sept. 27, p. 408) 13625) Alcohol and Drug Addiction Recovery Vietnam Veterans Day (Proc. 8789) Month, National (Proc. 8850) Armed Forces Day (Proc. 8823) Alzheimer's Disease Awareness Month, Armstrong, Neil; death (Proc. 8849) National (Proc. 8897) Arts and Humanities Month, National American Education Week (Proc. 8904) (Proc. 8873) American Heart Month (Proc. 8775) Asian American and Pacific Islander American Recovery and Reinvestment Heritage Month (Proc. 8806) Act of 2009 Waiver from rescission of unobligated funds (Notices of Nov. 21, p. 417; Dec. 28, p. 420) Belarus American Red Cross Month (Proc. 8778) Belarus Democracy Act of 2004; dele-Americans With Disabilities Act, annigation of reporting functions to Secversary (Proc. 8843) retary of State (Memorandum of America Recyles Day (Proc. 8905) Apr. 24, p. 376) Archives and Records Administration, Government or persons undermining National; designation of officers democratic processes or institutions; (Memorandum of May 21, p. 382) continuation of national emergency Armed Forces (Notice of June 14, p. 389) Armed Forces Day (Proc. 8823) Bill of Rights Day (Proc. 8916) Educational institutions serving Biobased and sustainable products, Fedservicemembers, veterans and fameral procurement requirements; efily members; establishment of prinforts to promote innovation and job ciples of excellence for (EO 13607) creation in rural areas (Memo-Former Prisoner of War Recognition randum of Feb. 21, p. 355) Day, National (Proc. 8799) Blind Americans Equality Day (Proc. Maritime Day, National (Proc. 8828) 8889)

Title 3—The President

- Boards, commissions, committees, etc.
- Advisory Group on Prevention, Health Promotion, and Integrative and Public Health; reestablishment (EO 13631)
- Gulf Coast Ecosystem Restoration Task Force; termination (EO 13626)
- Hispanic Americans, President's Advisory Commission on Educational Excellence; reestablishment (EO 13634)
- Hurricane Sandy Rebuilding Task Force; establishment (EO 13632)
- Interagency Task Force on Commercial Advocacy; establishment (EO 13630)
- Interagency Trade Enforcement Center; establishment (EO 13601)
- Interagency Working Group to Support Safe and Responsible Development of Unconventional Domestic Natural Gas Resource; establishment (EO 13605)
- National Security and Emergency Preparedness Communications Executive Committee; establishment (EO 13618)
- President's Global Development Council; establishment (EO 13600)
- Task Force on Travel and Competitiveness; establishment (EO 13597)
- White House Council on Strong Cities, Strong Communities; establishment (EO 13602)
- White House Homeland Security Partnership Council; establishment (EO 13629)
- Working Group on the Intersection of HIV/AIDS Violence Against Women and Girls, and Gender-related Health Disparities; establishment (Memorandum of Mar. 30, p. 369)
- Brazil; drug interdiction assistance (Presidential Determination No. 13-1, p. 414)
- Breast Cancer Awareness Month, National (Proc. 8874)
- Broadband infrastructure deployment; efforts to accelerate (EO 13616)
- Building Safety Month, National (Proc. 8807)

Burma

- Blocking property of persons threatening the peace, security or stability of (EO 13619)
- Continuation of national emergency (Notice of May 17, p. 378)

- Burma—Continued
 - Foreign Operations, Export Financing, and Related Programs Appropriations Act, 1997; delegation of functions (Memorandum of July 11, p. 393)
 - Trafficking Victims Protection Act of 2000; delegation of authority (Memorandum of Feb. 3, p. 352)
 - U.S. support for assistance by international financial institutions; delegation of functions to Secretary of State (Memorandum of Oct. 10, p. 413)

С

- Cancer Control Month, National (Proc. 8790)
- Captive Nations Week (Proc. 8841)
- Caribbean-American Heritage Month, National (Proc. 8835)
- Cesar Chavez Day (Proc. 8786)
- Cesar E. Chavez National Monument; establishment (Proc. 8884)
- Character Counts Week, National (Proc. 8891)
- Charter Schools Week, National (Proc. 8815)
- Child Abuse Prevention Month, National (Proc. 8791)
- Child Health Day (Proc. 8880)
- Childhood Cancer Awareness Month, National (Proc. 8851)
- Childhood Obesity Awareness Month, National (Proc. 8852)
- Child's Day, National (Proc. 8907)
- Child Soldiers Prevention Act of 2008; waiver (Presidential Determination No. 12-18, p. 413)
- Chimney Rock National Monument; establishment (Proc. 8868)
- China, Ralls Corp., acquisition of U.S. wind farm project companies; transaction prohibited (Order of Sept. 28, p. 409)

Colombia

- Drug interdiction assistance, U.S.; continuation (Presidential Determination No. 12-13, p. 400)
- Narcotics traffickers; continuation of national emergency (Notice of Oct. 17, p. 414)
- Trade promotion agreement; implementation (Proc. 8818)
- Colorado, honoring the victims of the tradgedy in Aurora (Proc. 8842)
- Columbus Day (Proc. 8882) Commerce, Department of

Commerce, Department of

Interagency Task Force on Commercial Advocacy; establishment (EO 13630) Order of succession (EO 13613)

Congo, blocking property of persons contributing to conflict; continuation of national emergency (Notice of Oct. 24, p. 415)

Connecticut, honoring the victims of the tragedy in Newtown (Proc. 8917)

Constitution Day and Citizenship Day, Constitution Week (Proc. 8862)

Consumer Protection Week, National (Proc. 8782)

Cote d'Ivoire, continuation of national emergency (Notice of Feb. 3, p. 351) Crime Victims' Rights Week, National (Proc. 8804)

Critical Infrastructure Protection and Resilience Month (Proc. 8910)

Cuba

Regulations relating to the anchorage and movement of vessels; continuation of national emergency (Notice of Feb. 23, p. 359)

Trading With the Enemy Act; continuation of exercise of authorities (Presidential Determination No. 12-14, p. 402)

Cybersecurity Awareness Month, National (Proc. 8875)

D

Day of Honor, National (Proc. 8785) Day of Prayer, National (Proc. 8812)

Defense and Energy, Secretaries of; delegation of reporting functions (Memorandum of Mar. 16, p. 366)

Defense and security, national

Burma peace, security or stability; blocking property of persons threatening (EO 13619)

Child Soldiers Prevention Act of 2008; determination (Presidential Determination No. 12-18, p. 413)

Colombia, continuation of national emergency respecting narcotics traffickers (Notice of Oct. 17, p. 414)

Communications, national security and emergency preparedness; assignment of functions (EO 13618)

Cuba, Trading With the Enemy Act; continuation of exercise of authorities (Presidential Determination No. 12-14, p. 402)

Delegaton of waiver of authority under National Defense Authorization Act for FY 2012 (Memorandum of Feb. 28, p. 361) Defense and security, national—Continued

Iran and Syria, foreign sanctions evaders; international and U.S. sanctions (EO 13608)

Iran, authorization of additional sanctions (EO 13622)

Iranian Government and financial institutions; blocking property (EO 13599)

Jerusalem Embassy Act, Suspension of limitations (Presidential Determination Nos. 12-8, p. 386; 13-2, p. 418)

National Defense Authorization Act for FY 2012; section 1245(d)(4)(B) and (C) (Presidential Determination Nos. 12-5, p. 372; 12-9, p. 388; 13-3, p. 419)

National defense resources preparedness; policies and programs (EO 13603)

Palestinian Authority; waiver of restriction on funding (Presidential Determination No. 12-7, p. 377)

President's Global Development Council; establishment (EO 13600)

Ralls Corporation, acquisition of U.S. wind farm project companies; transaction prohibited (Order of Sept. 28, p. 409)

Defense resources preparedness, national (EO 13603)

Defense Transportation Day, National and National Transportation Week (Proc. 8819)

Diabetes Month, National (Proc. 8898)

Digital Government; strategy for building a 21st century platform (Memorandum of May 23, p. 384)

Disability Employment Awareness Month, National (Proc. 8876)

Domestic Violence Awareness Month, National (Proc. 8877)

Domestic violence in the Federal workforce; establishment of policies to address (Memorandum of Apr. 18, p. 374)

Donate Life Month, National (Proc. 8792)

Drugs and narcotics

Brazil, U.S. drug interdiction assistance provision (Presidential Determination No. 13-1, p. 414)

Colombia, U.S. drug interdiction assistance; continuation (Presidential Determination No. 12-13, p. 400)

Major illicit drug transit or drug producing countries for FY 2013 (Presidential Determination No. 12-15, p. 403)

Title 3—The President

Ε

Earth Day (Proc. 8802)

Education

American Education Week (Proc. 8904)

Educational institutions serving servicemembers, veterans and family members; establishment of principles of excellence (EO 13607)

Education and Sharing Day, U.S.A. (Proc. 8796)

Federal student loan borrowers; improving repayment options (Memorandum of June 7, p. 386)

Hispanic-Serving Institutions Week, National (Proc. 8866)

Historically Black Colleges and Universities Week, National (Proc. 8869)

Randolph-Sheppard Vending Facility Program; Federal support efforts (Memorandum of Jan. 20, p. 348)

White House Initiative on Educational Excellence for African Americans; establishment (EO 13621)

Emancipation Proclamation; 150th anniversary (Proc. 8923)

Emergency Medical Services Week (Proc. 8824)

Employer Support of the Guard and Reserve Week, National (Proc. 8864) Energy

Investment in industrial efficiency; acceleration (EO 13624)

Keystone XL Pipeline, Temporary Payroll Tax Cut Continuation Act of 2011; implementing permit provisions (Memorandum of Jan. 18, p. 347)

National Defense Authorization Act for FY 2012; determination pursuant to section 1245(d)(4)(B) and (C) (Presidential Determination Nos. 12-5, p. 372; 12-9, p. 388; 13-3, p. 419)

Pipeline infrastructure projects, domestic; expediting review (Memorandum of Mar. 22, p. 367)

Unconventional domestic natural gas resources; support for safe and responsible development (EO 13605)

Energy Action Month, National (Proc. 8878)

Entrepreneurship Month, National (Proc. 8899)

Environment

Environmental Protection Agency; order of succession (EO 13614)

Environment—Continued

Gulf Coast Ecosystem Restoration Task Force; termination (EO 13626)

Spotted owl, revised proposed habitat; minimizing regulatory burdens (Memorandum of Feb. 28, p. 362) Equal Pay Day, National (Proc. 8800)

Exports and imports

Export-control regulations; continuation of national emergency (Notice of Aug. 15, p. 401)

Vietnam, Export-Import Bank transaction (Presidential Determination No. 12-10, p. 393)

F

Family Caregivers Month, National (Proc. 8900)

Family Week, National (Proc. 8906)

Farm Safety and Health Week, National (Proc. 8865)

Father's Day (Proc. 8839)

Financial Capability Month, National (Proc. 8793)

Fire Prevention Week (Proc. 8881)

Flag Day and National Flag Week (Proc. 8837)

Foreign relations

Burma, international financial institutions assistance, U.S. support; delegation of functions (Memorandum of Oct. 10, p. 413)

Burma, blocking property of persons threatening peace, security and stability of (EO 13619)

Foreign Assistance Act of 1961, transfer of funds; delegation of authority (Memorandum of Jan. 30, p. 350)

Iran, additional sanction; authorization (EO 13622)

Iran and Syria, foreign sanctions evaders; prohibiting transactions and suspending entry into U.S. (EO 13608)

Major illicit drug transit and producing countries for FY 2013 (Presidential Determination No. 12-15, p.

Mali; refugee and migration assistance (Presidential Determination No. 2012-12, p. 394)

Refugee admissions and authorizations of in-country status for FY 2013 (Presidential Determinataion No. 12-17, p. 411)

Sudan; determination on eligibility to receive defense articles and services (Presidential Determination No. 12-4, p. 346)

Foreign relations—Continued

Sudan; refugee and migration assistance (Presidential Determination No. 12-6, p. 373)

Terrorism, persons who commit or support; continuation of national emergency (Notice of Sept. 11, p. 403)

Trafficking in persons; foreign governments compliance with requirements (Presidential Determination No. 12-16, p. 406)

Transnational Criminal Organizations; national emergency, continuation (Notice of July 18, p. 395)

Visa and foreign visitor processing goal; efforts to coordinate (EO 13597)

Women and girls, violence against; global prevention and response (EO 13623)

Forest Products Week, National (Proc. 8892)

Former Prisoner of War Recognition Day, National (Proc. 8799)

Fort Ord National Monument; establishment (Proc. 8803)

Foster Care Month, National (Proc. 8814)

G

Generalized System of Preferences, dutyfree treatment; modification (Procs. 8788, 8840)

General Pulaski Memorial Day (Proc. 8887)

German-American Day (Proc. 8883)

Gold Star Mother's and Family's Day (Proc. 8872)

Government organization and employees 21st century digital Government; efforts to build (Memorandum of May 23, p. 384)

Agriculture, Department of; order of succession (EO 13612)

Armed Forces; assignment of functions to the Secretary of Defense (EO 13598)

Assignment of functions relating to national security and emergency preparedness communications (EO 13618)

Belarus Democracy Act of 2004; delegation of reporting functions (Memorandum of Apr. 24, p. 376)

Biobased and sustainable products, Federal procurement; efforts to promote innovation and job creation in rural areas (Memorandum of Feb. 21, p. 355) Government organization and employees—Continued

Broadband infrastructure; deployment acceleration (EO 13616)

Closing of executive branch agencies and departments on December 24 (EO 13633)

Commerce, Department of; order of succession (EO 13613)

Delegation of reporting function(s) to Secretaries of Defense and Energy (Memorandums of Feb. 27, p. 361; Mar. 16, p. 366)

Disabled persons, Randolph-Sheppard Vending Facility Program; Federal support (Memorandum of Jan. 20, p. 348)

Domestic violence in the Federal workforce; establishing policies to address (Memorandum of Apr. 18, p. 374)

Environmental Protection Agency; order of succession (EO 13614)

Federal contracts, anti-trafficking provisions; efforts to strengthen (EO 13627)

Federal employee pay schedules and rates; suspension of increases (Memorandum of Dec. 21, p. 419)

Federal student loan borrowers, repayment options; efforts to improve (Memorandum of June 7, p. 386)

Foreign Operations, Export Financing, and Related Programs Appropriations Act, 1997; delegation of functions (Memorandum of July 11, p. 393)

Infrastructure projects, Federal permitting and review; performance improvement efforts (EO 13604)

International regulatory cooperation; efforts to promote (EO 13609)

Management and Budget, Office of; order of succession (EO 13615)

Millennium Challenge Corporation; designation of officers (Memorandum of May 21, p. 381)

National Archives and Records Administration; designation of officers (Memorandum of May 21, p. 382)

Natural gas, unconventional domestic resources; support for safe and responsible development (EO 13605) Personnel Management, Office of; des-

ignation of officers (Memorandum of May 21, p. 383)

Prison Rape Elimination Act of 2003; implementation (Memorandum of May 17, p. 379)

Title 3—The President

Government organization and employees—Continued

employees—Continued Rates of pay; adjustments (EO 13635)

Regulatory Burdens; measures to identify and reduce (EO 13610)

State, Department of

Delegation of authority (Memorandum of June 14, p. 390)

Delegation of reporting functions (Memorandum of Apr. 20, p. 376)

Delegation of responsibility (Memorandum of Mar. 6, p. 365)

Foreign Assistance Act of 1961, delegation of authority under (Memorandum of Jan. 30, p. 350)

Intelligence Authorization Act for FY 2012; delegation of function under (Memorandum of Jan. 27, p. 350)

National Defense Authorization Act for FY 2011; delegation of function and authority under (Memorandum of Jan. 5, p. 345)

Tom Lantos Block Burmese Junta's Anti-Democratic Efforts Act of 2008; delegation of functions and authority (Memorandum of Aug. 29, p. 401)

Trade and investment, Federal programs and functions support; efforts to maximize effectiveness (Memorandum of Feb. 17, p. 352)

Uniformed Services Employment and Reemployment Rights Act (USERRA); ensuring compliance (Memorandum of July 19, p. 396)

Unobligated Funds Under the American Recovery and Reinvestment Act of 2009; waiver from rescission (Notices of Nov. 21, p. 417; Dec. 28, p. 420)

White House Homeland Security Partnership Council; establishment (EO 13629)

Grandparents Day, National (Proc. 8858) Great Outdoors Month (Proc. 8833)

Greek Independence Day: A National Day of Celebration of Greek and American Democracy (Proc. 8787)

Gulf Coast Ecosystem Restoration; task force, termination (EO 13626)

Н

Health and Human Services, Department of; Advisory Group on Prevention, Health Promotion, and Integrative and Public Health; reestablishment (EO 13631)

Health Center Week, National (Proc. 8847)

Hispanic Americans, President's Advisory Commission on Educational Excellence; reestablishment (EO 13634)

Hispanic Heritage Month, National (Proc. 8863)

Hispanic-Serving Institutions Week, National (Proc. 8866)

Historically Black Colleges and Universities Week, National (Proc. 8869)

Human Rights Day and Human Rights Week (Proc. 8915)

Hunting and Fishing Day, National (Proc. 8870)

Hurricane Preparedness Week, National (Proc. 8830)

Hurricane Sandy Rebuilding Task Force; establishment (EO 13632)

ı

Immigration and naturalization

Mali; refugee and migration assistance (Presidential Determination No. 12-12, p. 394)

Refugee admissions numbers and authorizations; in-country refugee status for FY 2013 (Presidential Determination No. 12-17, p. 411)

Sudan; refugee and migration needs (Presidential Determination No. 12-6, p. 373)

Impaired Driving Prevention Month, National (Proc. 8911)

Infrastructure projects, Federal permitting and review; improving performance (EO 13604)

Inouye, Senator Daniel K.; death (Proc. 8919)

Intelligence Authorization Act for FY 2012; delegation of functions to Secretary of State (Memorandum of Jan. 27, p. 350)

Interagency Trade Enforcement Center; establishment (EO 13601)

International Day of Persons With Disabilities (Proc. 8913)

Iran

Additional sanctions; authorization (EO 13622)

Iran—Continued

Continuation of national emergency (Notices of Mar. 13, p. 366; Nov. 9, p. 417)

Iran and Syria, blocking property and suspending entry into U.S. of persons facilitating human rights abuses via information technology (EO 13606)

Iranian Government and financial institutions; blocking property (EO 13599)

Iran Threat Reduction and Syria Human Rights Act of 2012; authorization of sanctions (EO 13628)

National Defense Authorization Act for FY 2012; determination pursuant to sec. 1245(d)(4)(B) and (C) (Presidential Determination Nos. 12-5, p. 372; 12-9, p. 388; 13-3, p. 419)

Syria and Iran, international and U.S. sanctions (EO 13608)

Iraq; continuation of national emergency (Notice of May 18, p. 380)

Irish-American Heritage Month (Proc. 8779)

J

Jerusalem Embassy Act; suspension of limitations (Presidential Determination Nos. 12-8, p. 386; 13-2, p. 418) Jewish American Heritage Month (Proc.

8813)

Justice, Department of; Attorney General, delegation of waiver authority (Memorandum of Feb. 28, p. 361)

Κ

Keystone XL Pipeline; Temporary Payroll Tax Cut Continuation Act of 2011, permit provisions implementation (Memorandum of Jan. 18, p. 347)

Korea; free trade agreement, implementation (Proc. 8783)

Korea, North; continuation of national emergency (Notice of June 18, p. 391)

Korean War Veterans Armistice Day (Proc. 8844)

L

Labor Day (Proc. 8857) Law Day, U.S.A. (Proc. 8810) Lebanon, blocking property of persons undermining democratic processes or institutions; continuation of national emergency (Notice of July 24, p. 399)

Leif Erikson Day (Proc. 8885)

Lesbian, Gay, Bisexual, and Transgender Pride Month (Proc. 8834)

Liberia, former regime of Charles Taylor; continuation of national emergency (Notice of July 17, p. 394)

Libya; continuation of national emergency (Notice of Feb. 23, p. 360) Libya, honoring the victims of the attack

Libya, honoring the victims of the attack in Benghazi (Proc. 8861)

Loyalty Day (Proc. 8811)

М

Mali; refugee and migration assistance (Presidential Determination No. 12-12, p. 394)

Management and Budget, Office of; order of succession (EO 13615)

Maritime Day, National (Proc. 8828)

Martin Luther King, Jr., Federal Holiday (Proc. 8773)

Mentoring Month, National (Proc. 8922) Middle East; continuation of national emergency on terrorists who threaten to disrupt peace process (Notice of Jan. 19, p. 348) Military Family Month (Proc. 8895)

Military Family Month (Froc. 8695) Military Spouse Appreciation Day (Proc.

8816)

Millennium Challenge Corporation; designation of officers (Memorandum of May 21, p. 381)

Minority Enterprise Development Week (Proc. 8912)

Moldova, normal trade relations treatment; extension (Proc. 8920)

Monuments, national

Cesar E. Chavez National Monument; establishment (Proc. 8884)

Chimney Rock National Monument; establishment (Proc. 8868)

Fort Ord National Monument; establishment (Proc. 8803)

Mother's Day (Proc. 8817)

Ν

National Defense Authorization Act for FY 2012

Delegation of reporting function specified in section 1043 (Memorandum of Feb. 27, p. 361)

Delegation of reporting functions specified in section 1235(c) (Memorandum of Apr. 20, p. 376)

Title 3—The President

National Defense Authorization Act for FY 2012—Continued

Delegation of waiver authority under section 1022(a)(4) (Memorandum of Feb. 28, p. 361)

National emergencies declared, continued, terminated, etc.

Belarus, persons undermining democratic processes or institutions; continuation (Notice of June 14, p. 389)

Burma; continuation of national emergency (Notice of May 17, p. 378)

Colombia, narcotics trafficking; continuation of national emergency (Notice of Oct. 17, p. 414)

Congo; continuation of national emergency (Notice of Oct. 24, p. 415)

Cote d'Ivoire; continuation of national emergency (Notice of Feb. 3, p. 351)

Cuba, anchorage and movement of vessels; continuation of national emergency regulation (Notice of Feb. 23, p. 359)

Export control regulations; continuation (Notice of Aug. 15, p. 401)

Iran; continuation of national emergency (Notices of Mar. 13, p. 366; Nov. 9, p. 417)

Iran and Syria, blocking property and suspending entry into U.S. of persons contributing to human rights abuses via information technology (EO 13606)

Iran Threat Reduction and Syria Human Rights Act of 2012; U.S. sanctions; implementation (EO 13628)

Iraq, stabilization of; continuation of national emergency (Notice of May 18, p. 380)

Lebanon, persons undermining sovereignty; continuation of national emergency (Notice of July 24, p. 399)

Liberia, former Charles Taylor regime; continuation of national emergency (Notice of July 17, p. 394)

Libya; continuation of national emergency (Notice of Feb. 23, p. 360)

Middle East peace process, terrorists threatening to disrupt; continuation (Notice of Jan. 19, p. 348)

North Korea; continuation of national emergency (Notice of June 18, p. 391)

Russia; blocking government property relating to disposition of highly enriched uranium from nuclear weapons (EO 13617) National emergencies declared, continued, terminated, etc.—Continued Somalia

Additional steps to address national emergency (EO 13620)

Continuation of national emergency (Notice of Apr. 10, p. 373)

Sudan; continuation of national emergency (Notice of Nov. 1, p. 416)

Syrian Government; continuation of national emergency (Notice of May 9, p. 377)

Terrorism, persons who commit or support; continuation of national emergency (Notice of Sept. 11, p. 403)

Terrorist attacks; continuation of national emergency (Notice of Sept. 11, p. 402)

Transnational Criminal Organizations; continuation of national emergency (Notice of July 18, p. 395)

Weapons of mass destruction; continuation of national emergency (Notice of Nov. 1, p. 416)

Western Balkans; continuation of national emergency (Notice of June 22, p. 392)

Yemen; blocking property of persons threatening peace, security, or stability of (EO 13611)

Zimbabwe; continuation of national emergency (Notice of Mar. 2, p. 364) Native American Heritage Month, National (Proc. 8901)

0

Oceans Month, National (Proc. 8836)
Office of the U.S. Trade Representative;
50th anniversary (Proc. 8886)
Older Americans Month (Proc. 8809)
Ovarian Cancer Awareness Month, National (Proc. 8853)

Р

Palestinian Authority; waiver of restriction on funding (Presidential Determination No. 12-7, p. 377)

Panama, trade promotion agreement; implementation (Proc. 8894)

Pan American Day and Pan American Week (Proc. 8798)

Park Week, National (Proc. 8801)

Patriot Day and National Day of Service and Remembrance (Proc. 8860)

Peace Officers Memorial Day and Police Week (Proc. 8821)

Pearl Harbor Remembrance Day, Na-S tional (Proc. 8914) Personnel Management, Office of; des-Safe Boating Week, National (Proc. 8825) ignation of officers (Memorandum of School Lunch Week, National (Proc. May 21, p. 383) 8888) Petroleum and petroleum products; sec. Sexual Assault Awareness and Preven-1245(d)(4)(B)and (C) of the National tion Month, National (Proc. 8794) Defense Authorization Act for FY Slavery and Human Trafficking Preven-2012 (Presidential Determination tion Month, National (Proc. 8924) No. 12-9, p. 388) Small Business Week, National (Proc. 8826) Physical Fitness and Sports Month, National (Proc. 8808) Somalia Continuation of national emergency Pipeline infrastructure projects, domes-(Notice of Apr. 10, p. 373) tic; efforts to expedite review National emergency; additional steps (Memorandum of Mar. 22, p. 367) to address (EO 13620) Poison Prevention Week, National (Proc. Special observances 8784) 150th Anniversary of the Emanci-POW/MIA Recognition Day, National pation Proclamation (Proc. 8923) (Proc. 8867) 150th Anniversary of the U.S. Depart-Prayer and Remembrance, National Days ment of Agriculture (Proc. 8822) of (Proc. 8859) Prayer for Peace, Memorial Day (Proc. 50th Anniversary of the Office of the United States Trade Representative 8831) (Proc. 8886) Preparedness Month, National (Proc. African-American Music Appreciation 8854) Month (Proc. 8832) President's Global Development Council; American Education Week (Proc. establishment (EO 13600) Prison Rape Elimination Act; implemen-American Heart Month (Proc. 8775) tation (Memorandum of May 17, p. American Red Cross Month (Proc. 379) 8778) Prostate Cancer Awareness Month (Proc. America Recycles Day (Proc. 8905) Anniversary of the Americans With Public Lands Day, National (Proc. 8871) Disabilities Act (Proc. 8843) Armed Forces Day (Proc. 8823) Asian American and Pacific Islander Randolph-Sheppard Vending Facility Heritage Month (Proc. 8806) Program; Federal efforts to support Bill of Rights Day (Proc. 8916) (Memorandum of Jan. 20, p. 348) Blind Americans Equality Day (Proc. Read Across America Day (Proc. 8781) 8889) Regulatory Planning and Review Captive Nations Week (Proc. 8841) Infrastructure projects, Federal permit-Cesar Chavez Day (Proc. 8786) ting and review; efforts to improve Child Health Day (Proc. 8880) (EO 13604) Columbus Day (Proc. 8882) International regulatory cooperation; Commemoration of the 50th Anniverpromotion efforts (EO 13609) sary of the Vietnam War (Proc. Regulatory Burdens, identifying and 8829) reducing (EO 13610) Constitution Day and Citizenship Day, Religious Freedom Day (Proc. 8774) Constitution Week (Proc. 8862) Russia Critical Infrastructure Protection and Blocking Government property relat-Resilience Month (Proc. 8910) ing to the disposition of highly en-Death of Arlen Specter (Proc. 8890) riched uranium extracted from nu-Death of Neil Armstrong (Proc. 8849) Death of Senator Daniel K. Inouye, clear weapons (EO 13617) Normal trade relations treatment; ex-President Pro Tempore of the Senate tension (Proc. 8920) (Proc. 8919) Weapons-usable fissile material; con-Earth Day (Proc. 8802)

Education and Sharing Day, U.S.A.

(Proc. 8796)

tinuation of national emergency

(Notice of June 18, p. 390)

Title 3—The President

Special observances—Continued Special observances—Continued Emergency Medical Services Week National Breast Cancer Awareness (Proc. 8824) Month (Proc. 8874) Father's Day (Proc. 8839) National Building Safety Month (Proc. Fire Prevention Week (Proc. 8881) 8807 National Cancer Control Month (Proc. Flag Day and National Flag Week (Proc. 8837) 8790) General Pulaski Memorial Day (Proc. National Caribbean-American Heritage 8887) Month (Proc. 8835) National Character Counts Week (Proc. German-American Day (Proc. 8883) 8891) Gold Star Mother's and Family's Day (Proc. 8872) National Charter Schools Week (Proc. Great Outdoors Month (Proc. 8833) 8815) National Child Abuse Prevention Greek Independence Day: A National Month (Proc. 8791) Day of Celebration of Greek and National Childhood Cancer Awareness American Democracy (Proc. 8787) Month (Proc. 8851) Honoring the Victims of the Attack in National Childhood Obesity Aware-Benghazi, Libya (Proc. 8861) ness Month (Proc. 8852) Honoring the Victims of the Tragedy National Child's Day (Proc. 8907) in Aurora, Colorado (Proc. 8842) National Consumer Protection Week Honoring the Victims of the Tragedy (Proc. 8782) in Newtown, Connecticut (Proc. National Crime Victims' Right Week 8917) (Proc. 8804) Honoring the Victims of the Tragedy National Cybersecurity Awareness in Oak Creek, Wisconsin (Proc. Month (Proc. 8875) 8846) National Day of Honor (Proc. 8785) Human Rights Day and Human Rights National Day of Prayer (Proc. 8812) Week (Proc. 8915) National Days of Prayer and Remem-International Day of Persons With Disbrance (Proc. 8859) abilities (Proc. 8913) National Defense Transportation Day Irish-American Heritage Month (Proc. and National Transportation Week 8779) (Proc. 8819) Jewish American Heritage Month National Diabetes Month (Proc. 8898) (Proc. 8813) National Disability Employment Labor Day (Proc. 8857) Awareness Month (Proc. 8876) Law Day, U.S.A. (Proc. 8810) National Domestic Violence Aware-Leif Erikson Day (Proc. 8885) ness Month (Proc. 8877) Gay, Lesbian, Bisexual, and National Donate Life Month (Proc. Transgender Pride Month (Proc. 8792) 8834) National Employer Support of the Loyalty Day (Proc. 8811) Guard and Reserve Week (Proc. Martin Luther King, Jr., Federal Holi-8864)day (Proc. 8773) National Energy Action Month (Proc. Military Family Month (Proc. 8895) 8878) Military Spouse Appreciation Day National Entrepreneurship (Proc. 8816) (Proc. 8899) Minority Enterprise Development National Equal Pay Day (Proc. 8800) Week (Proc. 8912) National Family Caregivers Month Mother's Day (Proc. 8817) (Proc. 8900) National Adoption Month (Proc. 8896) National Family Week (Proc. 8906) National African American History National Farm Safety and Health Month (Proc. 8776) Week (Proc. 8865) National Alcohol and Drug Addiction National Financial Capability Month Recovery Month (Proc. 8850) (Proc. 8793)

8892)

National Forest Products Week (Proc.

National Former Prisoner of War Recognition Day (Proc. 8799)

National Alzheimer's Disease Aware-

National Arts and Humanities Month

ness Month (Proc. 8897)

(Proc. 8873)

Ind	lex
Special observances—Continued	Special observances—Continued
National Foster Care Month (Proc.	National Teen Dating Violence Aware-
8814)	ness and Prevention Month (Proc.
National Grandparents Day (Proc.	8777)
8858)	National Volunteer Week (Proc. 8797)
National Health Center Week (Proc. 8847)	National Wilderness Month (Proc. 8856)
National Hispanic Heritage Month	National Women's Health Week (Proc.
(Proc. 8863)	8820)
National Hispanic-Serving Institutions	Older Americans Month (Proc. 8809)
Week (Proc. 8866)	Pan American Day and Pan American
National Historically Black Colleges	Week (Proc. 8798)
and Universities Week (Proc. 8869) National Hunting and Fishing Day	Patriot Day and National Day of Serv-
(Proc. 8870)	ice and Remembrance (Proc. 8860) Peace Officers Memorial Day and Po-
National Hurricane Preparedness	lice Week (Proc. 8821)
Week (Proc. 8830)	Prayer for Peace, Memorial Day (Proc.
National Impaired Driving Prevention	8831)
Month (Proc. 8911)	Read Across America Day (Proc. 8781)
National Korean War Veterans Armi- stice Day (Proc. 8844)	Religious Freedom Day (Proc. 8774)
National Maritime Day (Proc. 8828)	Thanksgiving Day (Proc. 8908)
National Mentoring Month (Proc.	United Nations Day (Proc. 8893) Veterans Day (Proc. 8902)
8922)	Vietnam Veterans Day (Proc. 8789)
National Native American Heritage	Women's Equality Day (Proc. 8848)
Month (Proc. 8901) National Oceans Month (Proc. 8836)	Women's History Month (Proc. 8780)
National Ovarian Cancer Awareness	Workers Memorial Day (Proc. 8805)
Month (Proc. 8853)	World AIDS Day (Proc. 8909)
National Park Week (Proc. 8801)	World Autism Awareness Day (Proc.
National Pearl Harbor Remembrance	8795) World Elder Abuse Awareness Day
Day (Proc. 8914)	(Proc. 8838)
National Physical Fitness and Sports Month (Proc. 8808)	World Freedom Day (Proc. 8903)
National Poison Prevention Week	World Hepatitis Day (Proc. 8845)
(Proc. 8784)	World Trade Week (Proc. 8827)
National POW/MIA Recognition Day	Wright Brothers Day (Proc. 8918)
(Proc. 8867)	Specter, Arlen; death (Proc. 8890) Spotted owl, habitat; minimizing regu-
National Preparedness Month (Proc.	latory burdens (Memorandum of
8854) National Prostate Cancer Awareness	Feb. 28, p. 362)
Month (Proc. 8855)	Stalking Awareness Month, National
National Public Lands Day (Proc.	(Proc. 8925)
8871)	State, Department of
National Safe Boating Week (Proc.	Secretary
8825)	Delegation of authority (Memorandums of Feb. 3, p. 352; June 14,
National School Lunch Week (Proc. 8888)	p. 390)
National Sexual Assault Awareness	Delegation of functions under For-
and Prevention Month (Proc. 8794)	eign Operations, Export Financ-
National Slavery and Human Traf-	ing and Related Programs Ap-
ficking Prevention Month (Proc.	propriations Act, 1997 (Memo-
8924)	randum of July 11, p. 393) Delegation of responsibility (Memo-
National Small Business Week (Proc. 8826)	randum of Mar. 6, p. 365)
National Stalking Awareness Month	Foreign Assistance Act of 1961,
(Proc. 8925)	transfer of funds; delegation of
National Substance Abuse Prevention	authority (Memorandum of Jan.
Month (Proc. 8879)	30, p. 350)

Title 3—The President

State, Department of—Continued

Intelligence Authorization Act for FY 2012; delegation of function under (Memorandum of Jan. 27, p. 350)

Tom Lantos Block Burmese JADE Act of 2008; delegation of functions and authority (Memorandum of Aug. 29, p. 401)

Substance Abuse Prevention Month, National (Proc. 8879)

Sudan

Certification under American Servicemembers' Protection Act concerning U.S. Armed Forces participation in UN mission (Memorandum of Jan. 10, p. 346)

Continuation of national emergency (Notice of Nov. 1, p. 416)

Determination on eligibility to receive defense articles and services (Presidential Determination No. 12-4, p. 346)

Refugee and migration assistance (Presidential Determination No. 12-6, p. 373)

Syria

Government actions; continuation of national emergency (Notice of May 9, p. 377)

Iran and Syria, blocking property and suspending entry into U.S. of persons facilitating human rights abuses via IT (EO 13606)

Iran and Syria, international and U.S. sanctions (EO 13608)

т

Teen Dating Violence Awareness and Prevention Month, National (Proc. 8777)

Terrorism

Persons who commit or support; continuation of national emergency (Notice of Sept. 11, p. 403)

Terrorist Attacks; continuation of national emergency (Notice of Sept. 11, p. 402)

Thanksgiving Day (Proc. 8908)

Tom Lantos Block Burmese Junta's Anti-Democratic Efforts Act of 2008; delegation of functions and authority (Memorandum of Aug. 29, p. 401)

Trade

African Growth and Opportunity Act, actions under (Proc. 8921)

Trade—Continued

Cuba, Trading With the Enemy Act; continuation of exercise of authorities (Presidential Determination No. 12-14, p. 402)

Federal programs and functions supporting trade and investment; efforts to maximize effectiveness (Memorandum of Feb. 17, p. 352)

Generalized System of Preferences; modification of duty-free treatment (Procs. 8788, 8840)

Interagency Trade Enforcement Center; establishment (EO 13601)

Russia and Moldova, normal trade relations treatment; extension (Proc. 8920)

U.S.-Colombia Trade Promotion Agreement; implementation (Proc. 8818)

U.S.-Korea free trade agreement, implementation (Proc. 8783)

U.S.-Panama Trade Promotion Agreement; implementation (Proc. 8894) World Trade Week (Proc. 8827)

Trade and investment; Federal Government efforts to support and facilitate (Memorandum of Feb. 17, p. 352)

Trafficking in persons; strengthening protections in Federal contracts (EO 13627)

Trafficking in persons; foreign government's compliance efforts (Presidential Determination No. 12-16, p. 406)

Trafficking Victims Protection Act of 2000; delegation of authority (Memorandum of Feb. 3, p. 352)

Transnational Criminal Organizations; continuation of national emergency (Notice of July 18, p. 395)

Transportation

Aviation insurance coverage for commercial air carrier services (Memorandum of Sept. 27, p. 408)

Defense Transportation Day, National and National Transportation Week (Proc. 8819)

U

United Nations Day (Proc. 8893)

United Nations, South Sudan mission; certification under American Servicemembers' Protection Act (Memorandum of Jan. 10, p. 346)

٧

Veterans Day (Proc. 8902)

Veterans, service members and military families; improving access to mental health services (EO 13625)

Vietnam; determination on Ú.S. export import bank transaction (Presidential Determination No. 12-10, p. 393)

Vietnam War; 50th anniversary commemoration (Proc. 8829)

Vietnam Veterans Day (Proc. 8789) Volunteer Week, National (Proc. 8797)

W

Weapons of mass destruction

National emergency; continuation (Notice of Nov. 1, p. 416)

Russia; weapons-usable fissile material, continuation of national emergency (Notice of June 18, p. 390)

Western Balkans; continuation of national emergency (Notice of June 22, p. 392)

White House Council on Strong Cities, Strong Communities; establishment (EO 13602)

White House Homeland Security Partnership Council; establishment (EO 13629)

Wilderness Day, National (Proc. 8856)
Wisconsin, honoring the victims of the tragedy in Oak Creek (Proc. 8846)

National Women's Health Week (Proc. 8820)

Women—Continued

Women and girls, violence against; global response and prevention efforts (EO 13623)

Women's Equality Day (Proc. 8848) Women's History Month (Proc. 8780)

Workers Memorial Day (Proc. 8805)

Working Group on the Intersection of HIV/AIDS, Violence Against Women and Girls, and Gender-related Health Disparities; establishment (Memorandum of Mar. 30, p. 369)

World AIDS Day (Proc. 8909)

World Autism Awareness Day (Proc. 8795)

World Elder Abuse Awareness Day (Proc. 8838)

World Freedom Day (Proc. 8903)

World Hepatitis Day (Proc. 8845)

World Trade Week (Proc. 8827)

Wright Brothers Day (Proc. 8918)

Υ

Yemen; blocking property of persons threatening peace, security or stability (EO 13611)

Z

Zimbabwe; continuation of national emergency (Notice of Mar. 2, p. 364)

CFR Finding Aids

Editorial note: A list of CFR titles, subtitles, chapters, subchapters, and parts, and an alphabetical list of agencies publishing in the CFR are included in the *CFR Index and Finding Aids* volume to the *Code of Federal Regulations*, which is published separately and revised annually as of January 1.

The two finding aids on the following pages, the "Table of CFR Titles and Chapters" and the "Alphabetical List of Agencies Appearing in the CFR" apply to all 50 titles of the *Code of Federal Regulations*. Reference aids specific to this volume appear in the section entitled "Title 3 Finding Aids," found on page 435.

Table of CFR Titles and Chapters

(Revised as of January 1, 2013)

Title 1—General Provisions

- I Administrative Committee of the Federal Register (Parts 1—49)
- II Office of the Federal Register (Parts 50—299)
- III Administrative Conference of the United States (Parts 300—399)
- IV Miscellaneous Agencies (Parts 400—500)

Title 2—Grants and Agreements

- SUBTITLE A—OFFICE OF MANAGEMENT AND BUDGET GUIDANCE FOR GRANTS AND AGREEMENTS
- I Office of Management and Budget Governmentwide Guidance for Grants and Agreements (Parts 100—199)
- II Office of Management and Budget Circulars and Guidance (200—299)
 - SUBTITLE B—FEDERAL AGENCY REGULATIONS FOR GRANTS AND AGREEMENTS
- III Department of Health and Human Services (Parts 300—399)
- IV Department of Agriculture (Parts 400—499)
- VI Department of State (Parts 600—699)
- $VIII \quad \ Department \ of \ Veterans \ Affairs \ (Parts \ 800-899)$
 - IX Department of Energy (Parts 900—999)
 - XI Department of Defense (Parts 1100—1199)
- XII Department of Transportation (Parts 1200—1299)
- XIII Department of Commerce (Parts 1300—1399)
- $XIV \quad \ Department \ of \ the \ Interior \ (Parts \ 1400-1499)$
- $XV \quad Environmental\ Protection\ Agency\ (Parts\ 1500-1599)$
- XVIII National Aeronautics and Space Administration (Parts 1880—1899)
 - XX United States Nuclear Regulatory Commission (Parts 2000—2099)
- XXII Corporation for National and Community Service (Parts 2200—2299)
- XXIII Social Security Administration (Parts 2300—2399)
- XXIV Housing and Urban Development (Parts 2400—2499)
- XXV National Science Foundation (Parts 2500—2599)
- XXVI National Archives and Records Administration (Parts 2600—2699)
- $XXVII \quad Small \ Business \ Administration \ (Parts \ 2700-2799)$
- XXVIII Department of Justice (Parts 2800—2899)
 - XXX Department of Homeland Security (Parts 3000-3099)

Title 2—Grants and Agreements—Continued

Chap.

- XXXI Institute of Museum and Library Services (Parts 3100—3199)
- XXXII National Endowment for the Arts (Parts 3200—3299)
- XXXIII National Endowment for the Humanities (Parts 3300—3399)
- XXXV Export-Import Bank of the United States (Parts 3500—3599)
- XXXVII Peace Corps (Parts 3700—3799)
 - LVIII Election Assistance Commission (Parts 5800—5899)

Title 3—The President

I Executive Office of the President (Parts 100—199)

Title 4—Accounts

- I Government Accountability Office (Parts 1—99)
- II Recovery Accountability and Transparency Board (Parts 200—299)

Title 5—Administrative Personnel

- I Office of Personnel Management (Parts 1—1199)
- II Merit Systems Protection Board (Parts 1200—1299)
- III Office of Management and Budget (Parts 1300—1399)
- V The International Organizations Employees Loyalty Board (Parts 1500—1599)
- VI Federal Retirement Thrift Investment Board (Parts 1600—1699)
- VIII Office of Special Counsel (Parts 1800—1899)
 - IX Appalachian Regional Commission (Parts 1900—1999)
- XI Armed Forces Retirement Home (Parts 2100—2199)
- XIV Federal Labor Relations Authority, General Counsel of the Federal Labor Relations Authority and Federal Service Impasses Panel (Parts 2400—2499)
- XV Office of Administration, Executive Office of the President (Parts 2500—2599)
- XVI Office of Government Ethics (Parts 2600—2699)
- XXI Department of the Treasury (Parts 3100-3199)
- XXII Federal Deposit Insurance Corporation (Parts 3200—3299)
- $XXIII \quad \ Department \ of \ Energy \ (Parts \ 3300-3399)$
- XXIV Federal Energy Regulatory Commission (Parts 3400—3499)
- XXV Department of the Interior (Parts 3500—3599)
- XXVI Department of Defense (Parts 3600—3699)
- XXVIII Department of Justice (Parts 3800—3899)
 - XXIX Federal Communications Commission (Parts 3900—3999)
 - XXX Farm Credit System Insurance Corporation (Parts 4000—4099)
 - XXXI Farm Credit Administration (Parts 4100-4199)
- XXXIII Overseas Private Investment Corporation (Parts 4300—4399)
- XXXIV Securities and Exchange Commission (Parts 4400—4499)

Title 5—Administrative Personnel—Continued

C	an	١.

- XXXV Office of Personnel Management (Parts 4500-4599)
 - XL Interstate Commerce Commission (Parts 5000—5099)
 - XLI Commodity Futures Trading Commission (Parts 5100—5199)
 - XLII Department of Labor (Parts 5200-5299)
- XLIII National Science Foundation (Parts 5300-5399)
- XLV Department of Health and Human Services (Parts 5500—5599)
- XLVI Postal Rate Commission (Parts 5600—5699)
- XLVII Federal Trade Commission (Parts 5700—5799)
- XLVIII Nuclear Regulatory Commission (Parts 5800-5899)
- XLIX Federal Labor Relations Authority (Parts 5900—5999)
 - L Department of Transportation (Parts 6000—6099)
 - LII Export-Import Bank of the United States (Parts 6200—6299)
 - LIII Department of Education (Parts 6300—6399)
 - LIV Environmental Protection Agency (Parts 6400—6499)
 - LV National Endowment for the Arts (Parts 6500—6599)
 - LVI National Endowment for the Humanities (Parts 6600—6699)
- LVII General Services Administration (Parts 6700—6799)
- LVIII Board of Governors of the Federal Reserve System (Parts 6800—6899)
 - LIX National Aeronautics and Space Administration (Parts 6900—6999)
 - LX United States Postal Service (Parts 7000—7099)
 - LXI National Labor Relations Board (Parts 7100—7199)
- LXII Equal Employment Opportunity Commission (Parts 7200—7299)
- LXIII Inter-American Foundation (Parts 7300—7399)
- LXIV Merit Systems Protection Board (Parts 7400—7499)
- LXV Department of Housing and Urban Development (Parts 7500—7599)
- LXVI National Archives and Records Administration (Parts 7600—7699)
- LXVII Institute of Museum and Library Services (Parts 7700—7799)
- LXVIII Commission on Civil Rights (Parts 7800—7899)
- LXIX Tennessee Valley Authority (Parts 7900—7999)
- LXXI Consumer Product Safety Commission (Parts 8100—8199)
- LXXII Special Inspector General for Iraq Reconstruction (Parts 8200—8299)
- LXXIII Department of Agriculture (Parts 8300—8399)
- LXXIV Federal Mine Safety and Health Review Commission (Parts 8400—8499)
- LXXVI Federal Retirement Thrift Investment Board (Parts 8600—8699)
- LXXVII Office of Management and Budget (Parts 8700—8799)
- LXXX Federal Housing Finance Agency (Parts 8700—8799)
- LXXXII Special Inspector General for Iraq Reconstruction (Parts 9200—9299)
 - XCVII Department of Homeland Security Human Resources Management System (Department of Homeland Security—Office of Personnel Management) (Parts 9700—9799)

Title 5—Administrative Personnel—Continued

Chap

XCIX Department of Defense Human Resources Management and Labor Relations Systems (Department of Defense—Office of Personnel Management) (Parts 9900—9999)

Title 6—Domestic Security

I Department of Homeland Security, Office of the Secretary (Parts 0—99)

Title 7—Agriculture

- Subtitle A—Office of the Secretary of Agriculture (Parts 0—26)
- SUBTITLE B—REGULATIONS OF THE DEPARTMENT OF AGRICULTURE
- I Agricultural Marketing Service (Standards, Inspections, Marketing Practices), Department of Agriculture (Parts 27—209)
- II Food and Nutrition Service, Department of Agriculture (Parts 210—299)
- III Animal and Plant Health Inspection Service, Department of Agriculture (Parts 300—399)
- IV Federal Crop Insurance Corporation, Department of Agriculture (Parts 400—499)
- VI Natural Resources Conservation Service, Department of Agriculture (Parts 600—699)
- VII Farm Service Agency, Department of Agriculture (Parts 700—799)
- VIII Grain Inspection, Packers and Stockyards Administration (Federal Grain Inspection Service), Department of Agriculture (Parts 800—899)
 - IX Agricultural Marketing Service (Marketing Agreements and Orders; Fruits, Vegetables, Nuts), Department of Agriculture (Parts 900—999)
 - X Agricultural Marketing Service (Marketing Agreements and Orders; Milk), Department of Agriculture (Parts 1000—1199)
 - XI Agricultural Marketing Service (Marketing Agreements and Orders; Miscellaneous Commodities), Department of Agriculture (Parts 1200—1299)
- XIV Commodity Credit Corporation, Department of Agriculture (Parts 1400—1499)
- XV Foreign Agricultural Service, Department of Agriculture (Parts 1500—1599)
- XVI Rural Telephone Bank, Department of Agriculture (Parts 1600—1699)
- XVII Rural Utilities Service, Department of Agriculture (Parts 1700—1799)
- XVIII Rural Housing Service, Rural Business-Cooperative Service, Rural Utilities Service, and Farm Service Agency, Department of Agriculture (Parts 1800—2099)
 - XX Local Television Loan Guarantee Board (Parts 2200—2299)

Title 7—Agriculture—Continued

Chap.

- XXVI Office of Inspector General, Department of Agriculture (Parts 2600—2699)
- XXVII Office of Information Resources Management, Department of Agriculture (Parts 2700—2799)
- XXVIII Office of Operations, Department of Agriculture (Parts 2800—2899)
- XXIX Office of Energy Policy and New Uses, Department of Agriculture (Parts 2900—2999)
- XXX Office of the Chief Financial Officer, Department of Agriculture (Parts 3000—3099)
- XXXI Office of Environmental Quality, Department of Agriculture (Parts 3100—3199)
- XXXII Office of Procurement and Property Management, Department of Agriculture (Parts 3200—3299)
- XXXIII Office of Transportation, Department of Agriculture (Parts 3300—3399)
- XXXIV National Institute of Food and Agriculture (Parts 3400—3499)
- XXXV Rural Housing Service, Department of Agriculture (Parts 3500—3599)
- XXXVI National Agricultural Statistics Service, Department of Agriculture (Parts 3600—3699)
- XXXVII Economic Research Service, Department of Agriculture (Parts 3700-3799)
- XXXVIII World Agricultural Outlook Board, Department of Agriculture (Parts 3800—3899)
 - XLI [Reserved]
 - XLII Rural Business-Cooperative Service and Rural Utilities Service, Department of Agriculture (Parts 4200—4299)
 - L Rural Business-Cooperative Service, Rurual Housing Service, and Rural Utilities Service, Department of Agriculture (Parts 5000—5099)

Title 8—Aliens and Nationality

- I Department of Homeland Security (Immigration and Naturalization) (Parts 1—499)
- V Executive Office for Immigration Review, Department of Justice (Parts 1000—1399)

Title 9—Animals and Animal Products

- I Animal and Plant Health Inspection Service, Department of Agriculture (Parts 1—199)
- II Grain Inspection, Packers and Stockyards Administration (Packers and Stockyards Programs), Department of Agriculture (Parts 200—299)
- III Food Safety and Inspection Service, Department of Agriculture (Parts 300—599)

	Title 10—Energy
Chap.	31
I	Nuclear Regulatory Commission (Parts 0—199)
II	Department of Energy (Parts 200—699)
III	Department of Energy (Parts 700—999)
X	Department of Energy (General Provisions) (Parts 1000—1099)
XIII	Nuclear Waste Technical Review Board (Parts 1303—1399)
XVII	Defense Nuclear Facilities Safety Board (Parts 1700—1799)
XVIII	Northeast Interstate Low-Level Radioactive Waste Commission (Parts 1800—1899)
	Title 11—Federal Elections
I	Federal Election Commission (Parts 1—9099)
II	Election Assistance Commission (Parts 9400—9499)

Title 12—Banks and Banking

I	Comptroller of the Currency, Department of the Treasury (Parts 1 —199)
II	Federal Reserve System (Parts 200—299)
III	Federal Deposit Insurance Corporation (Parts 300—399)
IV	Export-Import Bank of the United States (Parts 400—499)
V	Office of Thrift Supervision, Department of the Treasury (Parts $500-599$)
VI	Farm Credit Administration (Parts 600—699)
VII	National Credit Union Administration (Parts 700—799)
VIII	Federal Financing Bank (Parts 800—899)
IX	Federal Housing Finance Board (Parts 900—999)
XI	Federal Financial Institutions Examination Council (Parts 1100—1199)
XII	Federal Housing Finance Agency (Parts 1200—1299)
XIV	Farm Credit System Insurance Corporation (Parts 1400—1499)
XV	Department of the Treasury (Parts 1500—1599)
XVII	Office of Federal Housing Enterprise Oversight, Department of Housing and Urban Development (Parts 1700—1799)
XVIII	Community Development Financial Institutions Fund, Department of the Treasury (Parts 1800—1899)

Title 13—Business Credit and Assistance

- I Small Business Administration (Parts 1—199)
- III Economic Development Administration, Department of Commerce (Parts 300—399)
- $IV \quad Emergency \ Steel \ Guarantee \ Loan \ Board \ (Parts \ 400-499)$
- V Emergency Oil and Gas Guaranteed Loan Board (Parts 500—599)

Title 14—Aeronautics and Space

Chap.

- I Federal Aviation Administration, Department of Transportation (Parts 1—199)
- II Office of the Secretary, Department of Transportation (Aviation Proceedings) (Parts 200—399)
- III Commercial Space Transportation, Federal Aviation Administration, Department of Transportation (Parts 400—499)
- V National Aeronautics and Space Administration (Parts 1200—1299)
- VI Air Transportation System Stabilization (Parts 1300—1399)

Title 15—Commerce and Foreign Trade

- Subtitle A—Office of the Secretary of Commerce (Parts 0—29)
- SUBTITLE B—REGULATIONS RELATING TO COMMERCE AND FOREIGN TRADE
- I Bureau of the Census, Department of Commerce (Parts 30—199)
- II National Institute of Standards and Technology, Department of Commerce (Parts 200—299)
- III International Trade Administration, Department of Commerce (Parts 300—399)
- IV Foreign-Trade Zones Board, Department of Commerce (Parts 400-499)
- VII Bureau of Industry and Security, Department of Commerce (Parts 700—799)
- VIII Bureau of Economic Analysis, Department of Commerce (Parts 800—899)
 - IX National Oceanic and Atmospheric Administration, Department of Commerce (Parts 900-999)
 - XI Technology Administration, Department of Commerce (Parts 1100—1199)
- XIII East-West Foreign Trade Board (Parts 1300—1399)
- XIV Minority Business Development Agency (Parts 1400—1499)
 - Subtitle C—Regulations Relating to Foreign Trade Agreements
- XX Office of the United States Trade Representative (Parts 2000—2099)
 - Subtitle D—Regulations Relating to Telecommunications and Information
- XXIII National Telecommunications and Information Administration, Department of Commerce (Parts 2300—2399)

Title 16—Commercial Practices

- I Federal Trade Commission (Parts 0—999)
- II Consumer Product Safety Commission (Parts 1000—1799)

Title 17—Commodity and Securities Exchanges

Chap

- I Commodity Futures Trading Commission (Parts 1—199)
- II Securities and Exchange Commission (Parts 200—399)
- IV Department of the Treasury (Parts 400-499)

Title 18—Conservation of Power and Water Resources

- I Federal Energy Regulatory Commission, Department of Energy (Parts 1—399)
- III Delaware River Basin Commission (Parts 400—499)
- VI Water Resources Council (Parts 700—799)
- VIII Susquehanna River Basin Commission (Parts 800—899)
- XIII Tennessee Valley Authority (Parts 1300—1399)

Title 19—Customs Duties

- I U.S. Customs and Border Protection, Department of Homeland Security; Department of the Treasury (Parts 0—199)
- II United States International Trade Commission (Parts 200—299)
- III International Trade Administration, Department of Commerce (Parts 300—399)
- IV U.S. Immigration and Customs Enforcement, Department of Homeland Security (Parts 400—599)

Title 20—Employees' Benefits

- I Office of Workers' Compensation Programs, Department of Labor (Parts 1—199)
- II Railroad Retirement Board (Parts 200—399)
- III Social Security Administration (Parts 400—499)
- IV Employees Compensation Appeals Board, Department of Labor (Parts 500—599)
- V Employment and Training Administration, Department of Labor (Parts 600—699)
- VI Office of Workers' Compensation Programs, Department of Labor (Parts 700—799)
- VII Benefits Review Board, Department of Labor (Parts 800—899)
- VIII Joint Board for the Enrollment of Actuaries (Parts 900—999)
- IX Office of the Assistant Secretary for Veterans' Employment and Training Service, Department of Labor (Parts 1000—1099)

Title 21—Food and Drugs

- I Food and Drug Administration, Department of Health and Human Services (Parts 1—1299)
- II Drug Enforcement Administration, Department of Justice (Parts 1300—1399)
- III Office of National Drug Control Policy (Parts 1400—1499)

Title 22—Foreign Relations

Chap.

- I Department of State (Parts 1—199)
- II Agency for International Development (Parts 200—299)
- III Peace Corps (Parts 300—399)
- IV International Joint Commission, United States and Canada (Parts 400—499)
- V Broadcasting Board of Governors (Parts 500—599)
- VII Overseas Private Investment Corporation (Parts 700—799)
- IX Foreign Service Grievance Board (Parts 900—999)
- X Inter-American Foundation (Parts 1000—1099)
- XI International Boundary and Water Commission, United States and Mexico, United States Section (Parts 1100—1199)
- XII United States International Development Cooperation Agency (Parts 1200—1299)
- XIII Millenium Challenge Corporation (Parts 1300—1399)
- XIV Foreign Service Labor Relations Board; Federal Labor Relations Authority; General Counsel of the Federal Labor Relations Authority; and the Foreign Service Impasse Disputes Panel (Parts 1400—1499)
- XV African Development Foundation (Parts 1500—1599)
- XVI Japan-United States Friendship Commission (Parts 1600—1699)
- XVII United States Institute of Peace (Parts 1700—1799)

Title 23—Highways

- I Federal Highway Administration, Department of Transportation (Parts 1—999)
- II National Highway Traffic Safety Administration and Federal Highway Administration, Department of Transportation (Parts 1200—1299)
- III National Highway Traffic Safety Administration, Department of Transportation (Parts 1300—1399)

Title 24—Housing and Urban Development

- SUBTITLE A—OFFICE OF THE SECRETARY, DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT (PARTS 0—99)
- SUBTITLE B—REGULATIONS RELATING TO HOUSING AND URBAN DE-VELOPMENT
- I Office of Assistant Secretary for Equal Opportunity, Department of Housing and Urban Development (Parts 100—199)
- II Office of Assistant Secretary for Housing-Federal HousingCommissioner, Department of Housing and Urban Development (Parts 200—299)
- III Government National Mortgage Association, Department of Housing and Urban Development (Parts 300—399)
- IV Office of Housing and Office of Multifamily Housing Assistance Restructuring, Department of Housing and Urban Development (Parts 400—499)

Title 24—Housing and Urban Development—Continued

- V Office of Assistant Secretary for Community Planning and Development, Department of Housing and Urban Development (Parts 500—599)
- VI Office of Assistant Secretary for Community Planning and Development, Department of Housing and Urban Development (Parts 600—699) [Reserved]
- VII Office of the Secretary, Department of Housing and Urban Development (Housing Assistance Programs and Public and Indian Housing Programs) (Parts 700—799)
- VIII Office of the Assistant Secretary for Housing—Federal Housing Commissioner, Department of Housing and Urban Development (Section 8 Housing Assistance Programs, Section 202 Direct Loan Program, Section 202 Supportive Housing for the Elderly Program and Section 811 Supportive Housing for Persons With Disabilities Program) (Parts 800—899)
- IX Office of Assistant Secretary for Public and Indian Housing, Department of Housing and Urban Development (Parts 900—1699)
- X Office of Assistant Secretary for Housing—Federal Housing Commissioner, Department of Housing and Urban Development (Interstate Land Sales Registration Program) (Parts 1700—1799)
- XII Office of Inspector General, Department of Housing and Urban Development (Parts 2000—2099)
- XX Office of Assistant Secretary for Housing—Federal Housing Commissioner, Department of Housing and Urban Development (Parts 3200—3899)
- XXIV Board of Directors of the HOPE for Homeowners Program (Parts 4000—4099)
- XXV Neighborhood Reinvestment Corporation (Parts 4100—4199)

Title 25—Indians

- I Bureau of Indian Affairs, Department of the Interior (Parts 1—299)
- II Indian Arts and Crafts Board, Department of the Interior (Parts 300-399)
- III National Indian Gaming Commission, Department of the Interior (Parts 500—599)
- IV Office of Navajo and Hopi Indian Relocation (Parts 700—799)
- V Bureau of Indian Affairs, Department of the Interior, and Indian Health Service, Department of Health and Human Services (Part 900)
- VI Office of the Assistant Secretary-Indian Affairs, Department of the Interior (Parts 1000—1199)
- VII Office of the Special Trustee for American Indians, Department of the Interior (Parts 1200—1299)

Title 26—Internal Revenue

I Internal Revenue Service, Department of the Treasury (Parts 1—

Title 27—Alcohol, Tobacco Products and Firearms Chap.

- I Alcohol and Tobacco Tax and Trade Bureau, Department of the Treasury (Parts 1—399)
- II Bureau of Alcohol, Tobacco, Firearms, and Explosives, Department of Justice (Parts 400—699)

Title 28—Judicial Administration

- I Department of Justice (Parts 0-299)
- III Federal Prison Industries, Inc., Department of Justice (Parts 300—399)
- V Bureau of Prisons, Department of Justice (Parts 500—599)
- VI Offices of Independent Counsel, Department of Justice (Parts 600—699)
- VII Office of Independent Counsel (Parts 700—799)
- VIII Court Services and Offender Supervision Agency for the District of Columbia (Parts 800—899)
- IX National Crime Prevention and Privacy Compact Council (Parts 900—999)
- XI Department of Justice and Department of State (Parts 1100—1199)

Title 29—Labor

- SUBTITLE A—OFFICE OF THE SECRETARY OF LABOR (PARTS 0—99) SUBTITLE B—REGULATIONS RELATING TO LABOR
- I National Labor Relations Board (Parts 100—199)
- II Office of Labor-Management Standards, Department of Labor (Parts 200—299)
- III National Railroad Adjustment Board (Parts 300—399)
- IV Office of Labor-Management Standards, Department of Labor (Parts 400—499)
- V Wage and Hour Division, Department of Labor (Parts 500-899)
- IX Construction Industry Collective Bargaining Commission (Parts 900—999)
- X National Mediation Board (Parts 1200—1299)
- XII Federal Mediation and Conciliation Service (Parts 1400—1499)
- XIV Equal Employment Opportunity Commission (Parts 1600—1699)
- XVII Occupational Safety and Health Administration, Department of Labor (Parts 1900—1999)
- XX Occupational Safety and Health Review Commission (Parts 2200—2499)
- XXV Employee Benefits Security Administration, Department of Labor (Parts 2500—2599)
- XXVII Federal Mine Safety and Health Review Commission (Parts 2700—2799)
 - XL Pension Benefit Guaranty Corporation (Parts 4000—4999)

Title 30—Mineral Resources

Chap.

- I Mine Safety and Health Administration, Department of Labor (Parts 1—199)
- II Bureau of Ocean Energy Management, Regulation, and Enforcement, Department of the Interior (Parts 200—299)
- IV Geological Survey, Department of the Interior (Parts 400—499)
- VII Office of Surface Mining Reclamation and Enforcement, Department of the Interior (Parts 700—999)
- XII Office of Natural Resources Revenue, Department of the Interior (Parts 1200—1299)

Title 31—Money and Finance: Treasury

- Subtitle A—Office of the Secretary of the Treasury (Parts 0-50)
- SUBTITLE B—REGULATIONS RELATING TO MONEY AND FINANCE
- I Monetary Offices, Department of the Treasury (Parts 51—199)
- II Fiscal Service, Department of the Treasury (Parts 200—399)
- IV Secret Service, Department of the Treasury (Parts 400—499)
- V Office of Foreign Assets Control, Department of the Treasury (Parts 500—599)
- VI Bureau of Engraving and Printing, Department of the Treasury (Parts 600—699)
- VII Federal Law Enforcement Training Center, Department of the Treasury (Parts 700—799)
- VIII Office of International Investment, Department of the Treasury (Parts 800—899)
 - IX Federal Claims Collection Standards (Department of the Treasury—Department of Justice) (Parts 900—999)
 - X Financial Crimes Enforcement Network, Department of the Treasury (Parts 1000—1099)

Title 32—National Defense

SUBTITLE A—DEPARTMENT OF DEFENSE

- I Office of the Secretary of Defense (Parts 1—399)
- V Department of the Army (Parts 400—699)
- VI Department of the Navy (Parts 700—799)
- VII Department of the Air Force (Parts 800—1099)

 SUBTITLE B—OTHER REGULATIONS RELATING TO NATIONAL DEFENSE
- XII Defense Logistics Agency (Parts 1200—1299)
- XVI Selective Service System (Parts 1600—1699)
- XVII Office of the Director of National Intelligence (Parts 1700—1799)
- XVIII National Counterintelligence Center (Parts 1800—1899)
 - XIX Central Intelligence Agency (Parts 1900—1999)
 - XX Information Security Oversight Office, National Archives and Records Administration (Parts 2000—2099)
 - XXI National Security Council (Parts 2100—2199)

Title 32—National Defense—Continued

Chap.

- XXIV Office of Science and Technology Policy (Parts 2400—2499)
- XXVII Office for Micronesian Status Negotiations (Parts 2700—2799)
- XXVIII Office of the Vice President of the United States (Parts 2800—2899)

Title 33—Navigation and Navigable Waters

- I Coast Guard, Department of Homeland Security (Parts 1—199)
- II Corps of Engineers, Department of the Army (Parts 200—399)
- IV Saint Lawrence Seaway Development Corporation, Department of Transportation (Parts 400—499)

Title 34—Education

- Subtitle A—Office of the Secretary, Department of Education (Parts 1—99)
- SUBTITLE B—REGULATIONS OF THE OFFICES OF THE DEPARTMENT OF EDUCATION
- I Office for Civil Rights, Department of Education (Parts 100—199)
- II Office of Elementary and Secondary Education, Department of Education (Parts 200—299)
- III Office of Special Education and Rehabilitative Services, Department of Education (Parts 300—399)
- IV Office of Vocational and Adult Education, Department of Education (Parts 400—499)
- V Office of Bilingual Education and Minority Languages Affairs, Department of Education (Parts 500—599)
- VI Office of Postsecondary Education, Department of Education (Parts 600—699)
- VII Office of Educational Research and Improvmeent, Department of Education [Reserved]
- XI National Institute for Literacy (Parts 1100—1199)

 SUBTITLE C—REGULATIONS RELATING TO EDUCATION
- XII National Council on Disability (Parts 1200—1299)

Title 35 [Reserved]

Title 36—Parks, Forests, and Public Property

- I National Park Service, Department of the Interior (Parts 1—199)
- II Forest Service, Department of Agriculture (Parts 200—299)
- III Corps of Engineers, Department of the Army (Parts 300—399)
- IV American Battle Monuments Commission (Parts 400—499)
- V Smithsonian Institution (Parts 500—599)
- VI [Reserved]
- VII Library of Congress (Parts 700—799)
- VIII Advisory Council on Historic Preservation (Parts 800—899)
- IX Pennsylvania Avenue Development Corporation (Parts 900—999)

Title 36—Parks, Forests, and Public Property—Continued

- X Presidio Trust (Parts 1000—1099)
- XI Architectural and Transportation Barriers Compliance Board (Parts 1100—1199)
- XII National Archives and Records Administration (Parts 1200—1299)
- XV Oklahoma City National Memorial Trust (Parts 1500—1599)
- XVI Morris K. Udall Scholarship and Excellence in National Environmental Policy Foundation (Parts 1600—1699)

Title 37—Patents, Trademarks, and Copyrights

- I United States Patent and Trademark Office, Department of Commerce (Parts 1—199)
- II Copyright Office, Library of Congress (Parts 200—299)
- III Copyright Royalty Board, Library of Congress (Parts 301—399)
- IV Assistant Secretary for Technology Policy, Department of Commerce (Parts 400—499)
- V Under Secretary for Technology, Department of Commerce (Parts 500—599)

Title 38—Pensions, Bonuses, and Veterans' Relief

- I Department of Veterans Affairs (Parts 0—99)
- II Armed Forces Retirement Home

Title 39—Postal Service

- I United States Postal Service (Parts 1—999)
- III Postal Regulatory Commission (Parts 3000-3099)

Title 40—Protection of Environment

- I Environmental Protection Agency (Parts 1—1099)
- IV Environmental Protection Agency and Department of Justice (Parts 1400—1499)
- V Council on Environmental Quality (Parts 1500—1599)
- VI Chemical Safety and Hazard Investigation Board (Parts 1600—1699)
- VII Environmental Protection Agency and Department of Defense; Uniform National Discharge Standards for Vessels of the Armed Forces (Parts 1700—1799)

Title 41—Public Contracts and Property Management

- SUBTITLE B—OTHER PROVISIONS RELATING TO PUBLIC CONTRACTS
- 50 Public Contracts, Department of Labor (Parts 50-1-50-999)
- 51 Committee for Purchase From People Who Are Blind or Severely Disabled (Parts 51-1—51-99)

Title 41—Public Contracts and Property Management—Continued

- 60 Office of Federal Contract Compliance Programs, Equal Employment Opportunity, Department of Labor (Parts 60–1—60–999)
- 61 Office of the Assistant Secretary for Veterans' Employment and Training Service, Department of Labor (Parts 61–1—61–999)
- 62—100 [Reserved]
 - SUBTITLE C—FEDERAL PROPERTY MANAGEMENT REGULATIONS SYSTEM
 - 101 Federal Property Management Regulations (Parts 101-1—101-99)
 - 102 Federal Management Regulation (Parts 102-1—102-299)
- 103—104 [Reserved]
 - 105 General Services Administration (Parts 105-1—105-999)
 - 109 Department of Energy Property Management Regulations (Parts 109–1—109–99)
 - 114 Department of the Interior (Parts 114–1—114–99)
 - 115 Environmental Protection Agency (Parts 115–1—115–99)
 - 128 Department of Justice (Parts 128-1—128-99)
- 129—200 [Reserved]
 - SUBTITLE D—OTHER PROVISIONS RELATING TO PROPERTY MANAGE-MENT [RESERVED]
 - Subtitle E—Federal Information Resources Management Regulations System [Reserved]
 - SUBTITLE F—FEDERAL TRAVEL REGULATION SYSTEM
 - $300 \quad \ \, General~(Parts~300–1-300–99)$
 - 301 Temporary Duty (TDY) Travel Allowances (Parts 301-1-301-99)
 - 302 Relocation Allowances (Parts 302-1-302-99)
 - 303 Payment of Expenses Connected with the Death of Certain Employees (Part 303-1—303-99)
 - 304 Payment of Travel Expenses from a Non-Federal Source (Parts 304–1–304–99)

Title 42—Public Health

- I Public Health Service, Department of Health and Human Services (Parts 1—199)
- IV Centers for Medicare & Medicaid Services, Department of Health and Human Services (Parts 400—499)
- V Office of Inspector General-Health Care, Department of Health and Human Services (Parts 1000—1999)

Title 43—Public Lands: Interior

- SUBTITLE A—OFFICE OF THE SECRETARY OF THE INTERIOR (PARTS 1—199)
- SUBTITLE B—REGULATIONS RELATING TO PUBLIC LANDS
- I Bureau of Reclamation, Department of the Interior (Parts 200—499)
- II Bureau of Land Management, Department of the Interior (Parts 1000—9999)

Title 43—Public Lands: Interior—Continued

Chap.

III Utah Reclamation Mitigation and Conservation Commission (Parts 10000—10099)

Title 44—Emergency Management and Assistance

- I Federal Emergency Management Agency, Department of Homeland Security (Parts 0—399)
- IV Department of Commerce and Department of Transportation (Parts 400—499)

Title 45—Public Welfare

- Subtitle A—Department of Health and Human Services (Parts 1—199)
- SUBTITLE B—REGULATIONS RELATING TO PUBLIC WELFARE
- II Office of Family Assistance (Assistance Programs), Administration for Children and Families, Department of Health and Human Services (Parts 200—299)
- III Office of Child Support Enforcement (Child Support Enforcement Program), Administration for Children and Families, Department of Health and Human Services (Parts 300—399)
- IV Office of Refugee Resettlement, Administration for Children and Families, Department of Health and Human Services (Parts 400—499)
- V Foreign Claims Settlement Commission of the United States, Department of Justice (Parts 500—599)
- VI National Science Foundation (Parts 600—699)
- VII Commission on Civil Rights (Parts 700—799)
- VIII Office of Personnel Management (Parts 800—899) [Reserved]
 - X Office of Community Services, Administration for Children and Families, Department of Health and Human Services (Parts 1000—1099)
- XI National Foundation on the Arts and the Humanities (Parts 1100—1199)
- XII Corporation for National and Community Service (Parts 1200—1299)
- XIII Office of Human Development Services, Department of Health and Human Services (Parts 1300—1399)
- XVI Legal Services Corporation (Parts 1600—1699)
- XVII National Commission on Libraries and Information Science (Parts 1700—1799)
- XVIII Harry S. Truman Scholarship Foundation (Parts 1800—1899)
- XXI Commission on Fine Arts (Parts 2100—2199)
- XXIII Arctic Research Commission (Part 2301)
- XXIV James Madison Memorial Fellowship Foundation (Parts 2400—2499)
- XXV Corporation for National and Community Service (Parts 2500—2599)

Title 46—Shipping

Chap.

- I Coast Guard, Department of Homeland Security (Parts 1—199)
- II Maritime Administration, Department of Transportation (Parts 200—399)
- III Coast Guard (Great Lakes Pilotage), Department of Homeland Security (Parts 400—499)
- IV Federal Maritime Commission (Parts 500-599)

Title 47—Telecommunication

- I Federal Communications Commission (Parts 0—199)
- II Office of Science and Technology Policy and National Security Council (Parts 200—299)
- III National Telecommunications and Information Administration, Department of Commerce (Parts 300—399)
- IV National Telecommunications and Information Administration, Department of Commerce, and National Highway Traffic Safety Administration, Department of Transportation (Parts 400— 499)

Title 48—Federal Acquisition Regulations System

- 1 Federal Acquisition Regulation (Parts 1—99)
- 2 Defense Acquisition Regulations System, Department of Defense (Parts 200—299)
- 3 Health and Human Services (Parts 300—399)
- 4 Department of Agriculture (Parts 400—499)
- 5 General Services Administration (Parts 500—599)
- 6 Department of State (Parts 600—699)
- 7 Agency for International Development (Parts 700—799)
- 8 Department of Veterans Affairs (Parts 800—899)
- 9 Department of Energy (Parts 900—999)
- 10 Department of the Treasury (Parts 1000—1099)
- 12 Department of Transportation (Parts 1200—1299)
- 13 Department of Commerce (Parts 1300—1399)
- 14 Department of the Interior (Parts 1400—1499)
- 15 Environmental Protection Agency (Parts 1500—1599)
- 16 Office of Personnel Management, Federal Employees Health Benefits Acquisition Regulation (Parts 1600—1699)
- 17 Office of Personnel Management (Parts 1700—1799)
- 18 National Aeronautics and Space Administration (Parts 1800—1800)
- 19 Broadcasting Board of Governors (Parts 1900—1999)
- 20 Nuclear Regulatory Commission (Parts 2000—2099)
- 21 Office of Personnel Management, Federal Employees Group Life Insurance Federal Acquisition Regulation (Parts 2100—2199)
- 23 Social Security Administration (Parts 2300—2399)
- 24 Department of Housing and Urban Development (Parts 2400—

Title 48—Federal Acquisition Regulations System—Continued

Cha

- 25 National Science Foundation (Parts 2500—2599)
- 28 Department of Justice (Parts 2800—2899)
- 29 Department of Labor (Parts 2900—2999)
- 30 Department of Homeland Security, Homeland Security Acquisition Regulation (HSAR) (Parts 3000—3099)
- 34 Department of Education Acquisition Regulation (Parts 3400—3499)
- 51 Department of the Army Acquisition Regulations (Parts 5100—5199)
- 52 Department of the Navy Acquisition Regulations (Parts 5200—5299)
- 53 Department of the Air Force Federal Acquisition Regulation Supplement [Reserved]
- 54 Defense Logistics Agency, Department of Defense (Parts 5400—5499)
- 57 African Development Foundation (Parts 5700—5799)
- 61 Civilian Board of Contract Appeals, General Services Administration (Parts 6100—6199)
- 63 Department of Transportation Board of Contract Appeals (Parts 6300—6399)
- 99 Cost Accounting Standards Board, Office of Federal Procurement Policy, Office of Management and Budget (Parts 9900—9999)

Title 49—Transportation

- Subtitle A—Office of the Secretary of Transportation (Parts 1—99)
- SUBTITLE B-OTHER REGULATIONS RELATING TO TRANSPORTATION
- I Pipeline and Hazardous Materials Safety Administration, Department of Transportation (Parts 100—199)
- II Federal Railroad Administration, Department of Transportation (Parts 200—299)
- III Federal Motor Carrier Safety Administration, Department of Transportation (Parts 300—399)
- IV Coast Guard, Department of Homeland Security (Parts 400—499)
- V National Highway Traffic Safety Administration, Department of Transportation (Parts 500—599)
- VI Federal Transit Administration, Department of Transportation (Parts 600—699)
- VII National Railroad Passenger Corporation (AMTRAK) (Parts 700—799)
- VIII National Transportation Safety Board (Parts 800—999)
 - X Surface Transportation Board, Department of Transportation (Parts 1000—1399)
 - XI Research and Innovative Technology Administration, Department of Transportation [Reserved]
- XII Transportation Security Administration, Department of Homeland Security (Parts 1500—1699)

Title 50—Wildlife and Fisheries

Chap.

- I United States Fish and Wildlife Service, Department of the Interior (Parts 1—199)
- II National Marine Fisheries Service, National Oceanic and Atmospheric Administration, Department of Commerce (Parts 200—299)
- III International Fishing and Related Activities (Parts 300—399)
- IV Joint Regulations (United States Fish and Wildlife Service, Department of the Interior and National Marine Fisheries Service, National Oceanic and Atmospheric Administration, Department of Commerce); Endangered Species Committee Regulations (Parts 400—499)
- V Marine Mammal Commission (Parts 500—599)
- VI Fishery Conservation and Management, National Oceanic and Atmospheric Administration, Department of Commerce (Parts 600—699)

CFR Index and Finding Aids

Subject/Agency Index
List of Agency Prepared Indexes
Parallel Tables of Statutory Authorities and Rules
List of CFR Titles, Chapters, Subchapters, and Parts
Alphabetical List of Agencies Appearing in the CFR

Alphabetical List of Agencies Appearing in the CFR (Revised as of January 1, 2013)

Agency	CFR Title, Subtitle or Chapter
Administrative Committee of the Federal Register	1, I
Administrative Conference of the United States	1. III
Advanced Research Projects Agency	32. I
Advisory Council on Historic Preservation	36, VIII
African Development Foundation	22, XV
Federal Acquisition Regulation	48, 57
Agency for International Development	22, II
Federal Acquisition Regulation	48, 7
Agricultural Marketing Service	7, I, IX, X, XI
Agricultural Research Service	7, V
Agriculture Department	2, IV; 5, LXXIII
Agricultural Marketing Service	7, I, IX, X, XI
Agricultural Research Service	7, V
Animal and Plant Health Inspection Service	7, III; 9, I
Chief Financial Officer, Office of	7, XXX
Commodity Credit Corporation	7, XIV
Economic Research Service	7, XXXVII
Energy Policy and New Uses, Office of	2, IX; 7, XXIX
Environmental Quality, Office of	7, XXXI
Farm Service Agency	7, VII, XVIII
Federal Acquisition Regulation	48, 4
Federal Crop Insurance Corporation	7, IV
Food and Nutrition Service	7, II
Food Safety and Inspection Service	9, III
Foreign Agricultural Service	7, XV
Forest Service	36, II
Grain Inspection, Packers and Stockyards Administration	7, VIII; 9, II
Information Resources Management, Office of	7, XXVII
Inspector General, Office of	7, XXVI
National Agricultural Library	7, XLI
National Agricultural Statistics Service	7, XXXVI
National Institute of Food and Agriculture.	7, XXXIV
Natural Resources Conservation Service	7, VI
Operations, Office of	7, XXVIII
Procurement and Property Management, Office of	7, XXXII
Rural Business-Cooperative Service Rural Development Administration	7, XVIII, XLII, L 7, XLII
Rural Housing Service	7, XLII 7, XVIII, XXXV, L
Rural Telephone Bank	7, XVIII, XXXV, L 7, XVI
Rural Utilities Service	7, XVII, XVIII, XLII, L
Secretary of Agriculture, Office of	7. Subtitle A
Transportation, Office of	7. XXXIII
World Agricultural Outlook Board	7, XXXVIII
Air Force Department	32, VII
Federal Acquisition Regulation Supplement	48, 53
Air Transportation Stabilization Board	14, VI
Alcohol and Tobacco Tax and Trade Bureau	27, I
Alcohol, Tobacco, Firearms, and Explosives, Bureau of	27, II
AMTRAK	49, VII
American Battle Monuments Commission	36, IV
American Indians, Office of the Special Trustee	25, VII
Animal and Plant Health Inspection Service	7, III; 9, I
Appalachian Regional Commission	5, IX
	*

	CFR Title, Subtitle or
Agency	Chapter
Architectural and Transportation Barriers Compliance Board	36, XI
Arctic Research Commission Armed Forces Retirement Home	45, XXIII 5, XI
Army Department	32, V
Engineers, Corps of	33, II; 36, III
Federal Acquisition Regulation	48, 51
Bilingual Education and Minority Languages Affairs, Office of Blind or Severely Disabled, Committee for Purchase From	34, V 41, 51
People Who Are	41, 51
Broadcasting Board of Governors	22, V
Federal Acquisition Regulation	48, 19
Bureau of Ocean Energy Management, Regulation, and	30, II
Enforcement Census Bureau	15, I
Centers for Medicare & Medicaid Services	42, IV
Central Intelligence Agency	32, XIX
Chief Financial Officer, Office of	7, XXX
Child Support Enforcement, Office of	45, III
Children and Families, Administration for Civil Rights, Commission on	45, II, III, IV, X 5, LXVIII; 45, VII
Civil Rights, Office for	34, I
Coast Guard	33, I; 46, I; 49, IV
Coast Guard (Great Lakes Pilotage)	46, III
Commerce Department	44, IV
Census Bureau Economic Affairs, Under Secretary	15, I 37, V
Economic Analysis, Bureau of	15, VIII
Economic Development Administration	13, III
Emergency Management and Assistance	44, IV
Federal Acquisition Regulation Fishery Conservation and Management	48, 13 50, VI
Foreign-Trade Zones Board	15, IV
Industry and Security, Bureau of	15, VII
International Trade Administration	15, III; 19, III
National Institute of Standards and Technology	15, II
National Marine Fisheries Service National Oceanic and Atmospheric Administration	50, II, IV, VI 15, IX; 50, II, III, IV, VI
National Telecommunications and Information	15, IX, 50, II, III, IV, VI 15, XXIII; 47, III, IV
Administration	, , , , ,
National Weather Service	15, IX
Patent and Trademark Office, United States	37, I
Productivity, Technology and Innovation, Assistant Secretary for	37, IV
Secretary of Commerce, Office of	15, Subtitle A
Technology, Under Secretary for	37, V
Technology Administration	15, XI
Technology Policy, Assistant Secretary for	37, IV
Commercial Space Transportation Commodity Credit Corporation	14, III 7, XIV
Commodity Futures Trading Commission	5, XLI; 17, I
Community Planning and Development, Office of Assistant	24, V, VI
Secretary for	
Community Services, Office of	45, X
Comptroller of the Currency Construction Industry Collective Bargaining Commission	12, I 29, IX
Consumer Product Safety Commission	5, LXXI; 16, II
Copyright Office	37, II
Copyright Royalty Board	37, III
Corporation for National and Community Service Cost Accounting Standards Board	2, XXII; 45, XII, XXV 48, 99
Council on Environmental Quality	40, V
Court Services and Offender Supervision Agency for the	28, VIII
District of Columbia	
Customs and Border Protection Bureau	19, I
Defense Contract Audit Agency Defense Department	32, I 5, XXVI; 32, Subtitle A;
Detende Departunent	40, VII
	, ,

Agency	CFR Title, Subtitle or Chapter
Advanced Research Projects Agency	32, I
Air Force Department	32, VII
Army Department	32, V; 33, II; 36, III, 48, 51
Defense Acquisition Regulations System	48, 2
Defense Intelligence Agency	32, I
Defense Logistics Agency	32, I, XII; 48, 54
Engineers, Corps of	33, II; 36, III
Human Resources Management and Labor Relations Systems	5, XCIX
National Imagery and Mapping Agency	32, I
Navy Department	32, VI; 48, 52
Secretary of Defense, Office of	2, XI; 32, I
Defense Contract Audit Agency	32, I
Defense Intelligence Agency	32, I
Defense Logistics Agency	32, XII; 48, 54
Defense Nuclear Facilities Safety Board	10, XVII
Delaware River Basin Commission	18, III
District of Columbia, Court Services and Offender Supervision	28, VIII
Agency for the	01 II
Drug Enforcement Administration	21, II 15. XIII
East-West Foreign Trade Board Economic Affairs, Under Secretary	37, V
Economic Analysis, Bureau of	15, VIII
Economic Development Administration	13, III
Economic Research Service	7, XXXVII
Education, Department of	5, LIII
Bilingual Education and Minority Languages Affairs, Office	34, V
of	
Civil Rights, Office for	34, I
Educational Research and Improvement, Office of	34, VII
Elementary and Secondary Education, Office of	34, II
Federal Acquisition Regulation	48, 34
Postsecondary Education, Office of	34, VI
Secretary of Education, Office of	34, Subtitle A
Special Education and Rehabilitative Services, Office of	34, III
Vocational and Adult Education, Office of	34, IV
Educational Research and Improvement, Office of	34, VII
Election Assistance Commission	2, LVIII; 11, II
Elementary and Secondary Education, Office of	34, II
Emergency Oil and Gas Guaranteed Loan Board Emergency Steel Guarantee Loan Board	13, V 13, IV
Employee Benefits Security Administration	29, XXV
Employees' Compensation Appeals Board	20, IV
Employees Loyalty Board	5, V
Employment and Training Administration	20, V
Employment Standards Administration	20, VI
Endangered Species Committee	50, IV
Energy, Department of	5, XXIII; 10, II, III, X
Federal Acquisition Regulation	48, 9
Federal Energy Regulatory Commission	5, XXIV; 18, I
Property Management Regulations	41, 109
Energy, Office of	7, XXIX
Engineers, Corps of	33, II; 36, III
Engraving and Printing, Bureau of	31, VI
Environmental Protection Agency	2, XV; 5, LIV; 40, I, IV,
Federal Association Description	VII
Federal Acquisition Regulation	48, 15
Property Management Regulations Environmental Quality, Office of	41, 115 7 XXXI
Environmental Quality, Office of Equal Employment Opportunity Commission	7, XXXI 5, LXII; 29, XIV
Equal Employment Opportunity Commission Equal Opportunity, Office of Assistant Secretary for	5, LXII; 29, XIV 24, I
Executive Office of the President	24, 1 3, I
Administration, Office of	5, XV
Environmental Quality, Council on	40, V
Management and Budget, Office of	5, III, LXXVII; 14, VI;
	48, 99

	CFR Title, Subtitle or
Agency	CFR 11tle, Subtitue of Chapter
National Drug Control Policy, Office of	21, III
National Security Council Presidential Documents	32, XXI; 47, 2 3
Science and Technology Policy, Office of	32, XXIV; 47, II
Trade Representative, Office of the United States	15, XX
Export-Import Bank of the United States	2, XXXV; 5, LII; 12, IV 45, II
Family Assistance, Office of Farm Credit Administration	5, XXXI; 12, VI
Farm Credit System Insurance Corporation	5, XXX; 12, XIV
Farm Service Agency Federal Acquisition Regulation	7, VII, XVIII 48, 1
Federal Aviation Administration	14, I
Commercial Space Transportation	14, III
Federal Claims Collection Standards	31, IX
Federal Communications Commission Federal Contract Compliance Programs, Office of	5, XXIX; 47, I 41, 60
Federal Crop Insurance Corporation	7, IV
Federal Deposit Insurance Corporation	5, XXII; 12, III
Federal Election Commission Federal Emergency Management Agency	11, I 44, I
Federal Employees Group Life Insurance Federal Acquisition	48, 21
Regulation	40. 10
Federal Employees Health Benefits Acquisition Regulation Federal Energy Regulatory Commission	48, 16 5, XXIV; 18, I
Federal Financial Institutions Examination Council	12, XI
Federal Financing Bank	12, VIII
Federal Highway Administration Federal Home Loan Mortgage Corporation	23, I, II 1, IV
Federal Housing Enterprise Oversight Office	12, XVII
Federal Housing Finance Agency Federal Housing Finance Board	5, LXXX; 12, XII 12, IX
Federal Labor Relations Authority	5, XIV, XLIX; 22, XIV
Federal Law Enforcement Training Center	31, VII
Federal Management Regulation Federal Maritime Commission	41, 102 46, IV
Federal Mediation and Conciliation Service	29, XII
Federal Mine Safety and Health Review Commission	5, LXXIV; 29, XXVII
Federal Motor Carrier Safety Administration Federal Prison Industries, Inc.	49, III 28, III
Federal Procurement Policy Office	48, 99
Federal Property Management Regulations	41, 101
Federal Railroad Administration Federal Register, Administrative Committee of	49, II 1, I
Federal Register, Office of	1, I 1, II
Federal Reserve System	12, II
Board of Governors Federal Retirement Thrift Investment Board	5, LVIII 5, VI, LXXVI
Federal Service Impasses Panel	5, XIV
Federal Trade Commission	5, XLVII; 16, I
Federal Transit Administration Federal Travel Regulation System	49, VI 41, Subtitle F
Financial Crimes Enforcement Network	31, X
Fine Arts, Commission on	45, XXI
Fiscal Service Fish and Wildlife Service, United States	31, II 50, I, IV
Fishery Conservation and Management	50, VI
Food and Drug Administration	21, I
Food and Nutrition Service Food Safety and Inspection Service	7, II 9, III
Foreign Agricultural Service	7, XV
Foreign Assets Control, Office of	31, V
Foreign Claims Settlement Commission of the United States Foreign Service Grievance Board	45, V 22, IX
Foreign Service Impasse Disputes Panel	22, XIV
Foreign Service Labor Relations Board	22, XIV
Foreign-Trade Zones Board Forest Service	15, IV 36, II

	CFR Title, Subtitle or
Agency	Chapter
General Services Administration Contract Appeals, Board of	5, LVII; 41, 105 48, 61
Federal Acquisition Regulation	48, 5
Federal Management Regulation	41, 102
Federal Property Management Regulations	41, 101
Federal Travel Regulation System General	41, Subtitle F 41, 300
Payment From a Non-Federal Source for Travel Expenses	41, 304
Payment of Expenses Connected With the Death of Certain	41, 303
Employees Relocation Allowances	41, 302
Temporary Duty (TDY) Travel Allowances	41, 301
Geological Survey	30, IV
Government Accountability Office	4, I
Government Ethics, Office of Government National Mortgage Association	5, XVI 24, III
Grain Inspection, Packers and Stockyards Administration	7, VIII; 9, II
Harry S. Truman Scholarship Foundation	45, XVIII
Health and Human Services, Department of	2, III; 5, XLV; 45, Subtitle A,
Centers for Medicare & Medicaid Services	42, IV
Child Support Enforcement, Office of	45, III
Children and Families, Administration for Community Services, Office of	45, II, III, IV, X 45, X
Family Assistance, Office of	45, II
Federal Acquisition Regulation	48, 3
Food and Drug Administration	21, I 45. XIII
Human Development Services, Office of Indian Health Service	25, V
Inspector General (Health Care), Office of	42, V
Public Health Service Refugee Resettlement, Office of	42, I 45, IV
Homeland Security, Department of	2, XXX; 6, I
Coast Guard	33, I; 46, I; 49, IV
Coast Guard (Great Lakes Pilotage)	46, III
Customs and Border Protection Bureau Federal Emergency Management Agency	19, I 44, I
Human Resources Management and Labor Relations	5, XCVII
Systems	10 777
Immigration and Customs Enforcement Bureau Immigration and Naturalization	19, IV 8, I
Transportation Security Administration	49, XII
HOPE for Homeowners Program, Board of Directors of	24, XXIV
Housing and Urban Development, Department of	2, XXIV; 5, LXV; 24, Subtitle B
Community Planning and Development, Office of Assistant	24, V, VI
Secretary for	
Equal Opportunity, Office of Assistant Secretary for Federal Acquisition Regulation	24, I 48, 24
Federal Housing Enterprise Oversight, Office of	12, XVII
Government National Mortgage Association	24, III
Housing—Federal Housing Commissioner, Office of	24, II, VIII, X, XX
Assistant Secretary for Housing, Office of, and Multifamily Housing Assistance	24, IV
Restructuring, Office of	21, 11
Inspector General, Office of	24, XII
Public and Indian Housing, Office of Assistant Secretary for Secretary, Office of	24, IX 24, Subtitle A, VII
Housing—Federal Housing Commissioner, Office of Assistant	24, II, VIII, X, XX
Secretary for	0.4 ****
Housing, Office of, and Multifamily Housing Assistance Restructuring, Office of	24, IV
Human Development Services, Office of	45, XIII
Immigration and Customs Enforcement Bureau	19, IV
Immigration and Naturalization Immigration Review, Executive Office for	8, I 8, V
Independent Counsel, Office of	o, v 28, VII

	977 mil 9 1 iii
Agency	CFR Title, Subtitle or Chapter
Indian Affairs, Bureau of	25, I, V
Indian Affairs, Office of the Assistant Secretary	25, VI
Indian Arts and Crafts Board	25, II
Indian Health Service	25, V 15, VII
Industry and Security, Bureau of Information Resources Management, Office of	7, XXVII
Information Security Oversight Office, National Archives and	32, XX
Records Administration	
Inspector General	
Agriculture Department	7, XXVI
Health and Human Services Department Housing and Urban Development Department	42, V 24, XII
Institute of Peace, United States	22, XVII
Inter-American Foundation	5, LXIII; 22, X
Interior Department	05 3711
American Indians, Office of the Special Trustee MBureau of Ocean Energy Management, Regulation, and	25, VII 30, II
Enforcement	50, 11
Endangered Species Committee	50, IV
Federal Acquisition Regulation	48, 14
Federal Property Management Regulations System	41, 114
Fish and Wildlife Service, United States Geological Survey	50, I, IV 30, IV
Indian Affairs, Bureau of	25, I, V
Indian Affairs, Office of the Assistant Secretary	25, VI
Indian Arts and Crafts Board	25, II
Land Management, Bureau of	43, II 25, III
National Indian Gaming Commission National Park Service	36, I
Natural Resource Revenue, Office of	30, XII
Reclamation, Bureau of	43, I
Secretary of the Interior, Office of	2, XIV; 43, Subtitle A
Surface Mining Reclamation and Enforcement, Office of Internal Revenue Service	30, VII 26, I
International Boundary and Water Commission, United States	20, 1 22, XI
and Mexico, United States Section	,
International Development, United States Agency for	22, II
Federal Acquisition Regulation	48, 7
International Development Cooperation Agency, United States	22, XII
International Fishing and Related Activities	50, III
International Joint Commission, United States and Canada	22, IV
International Organizations Employees Loyalty Board	5, V
International Trade Administration	15, III; 19, III
International Trade Commission, United States Interstate Commerce Commission	19, II 5, XL
Investment Security, Office of	31, VIII
James Madison Memorial Fellowship Foundation	45, XXIV
Japan–United States Friendship Commission	22, XVI
Joint Board for the Enrollment of Actuaries	20, VIII
Justice Department	2, XXVII; 5, XXVIII; 28, I, XI; 40, IV
Alcohol, Tobacco, Firearms, and Explosives, Bureau of	1, A1, 40, 1V 27, II
Drug Enforcement Administration	21, II
Federal Acquisition Regulation	48, 28
Federal Claims Collection Standards	31, IX
Federal Prison Industries, Inc. Foreign Claims Settlement Commission of the United	28, III 45, V
States	15, v
Immigration Review, Executive Office for	8, V
Offices of Independent Counsel	28, VI
Prisons, Bureau of	28, V
Property Management Regulations Labor Department	41, 128 5, XLII
Employee Benefits Security Administration	29, XXV
Employees' Compensation Appeals Board	20, IV
Employment and Training Administration	20, V

A	CFR Title, Subtitle or
Agency	Chapter
Employment Standards Administration Federal Acquisition Regulation	20, VI 48, 29
Federal Contract Compliance Programs, Office of	41, 60
Federal Procurement Regulations System	41, 50
Labor-Management Standards, Office of	29, II, IV
Mine Safety and Health Administration	30, I
Occupational Safety and Health Administration	29, XVII
Office of Workers' Compensation Programs	20, VII
Public Contracts Secretary of Labor, Office of	41, 50 29, Subtitle A
Veterans' Employment and Training Service, Office of the	41, 61; 20, IX
Assistant Secretary for	11, 01, 20, 111
Wage and Hour Division	29, V
Workers' Compensation Programs, Office of	20, I
Labor-Management Standards, Office of	29, II, IV
Land Management, Bureau of	43, II
Legal Services Corporation Library of Congress	45, XVI 36, VII
Copyright Office	37, II
Copyright Control Copyright Royalty Board	37, III
Local Television Loan Guarantee Board	7, XX
Management and Budget, Office of	5, III, LXXVII; 14, VI;
	48, 99
Marine Mammal Commission	50, V
Maritime Administration	46, II
Merit Systems Protection Board Micronesian Status Negotiations, Office for	5, II, LXIV 32, XXVII
Millenium Challenge Corporation	22, XIII
Mine Safety and Health Administration	30, I
Minority Business Development Agency	15, XIV
Miscellaneous Agencies	1, IV
Monetary Offices	31, I
Morris K. Udall Scholarship and Excellence in National Environmental Policy Foundation	36, XVI
Museum and Library Services, Institute of	2, XXXI
National Aeronautics and Space Administration	2, XVIII; 5, LIX; 14, V
Federal Acquisition Regulation	48, 18
National Agricultural Library	7, XLI
National Agricultural Statistics Service	7, XXXVI
National and Community Service, Corporation for	45, XII, XXV
National Archives and Records Administration	2, XXVI; 5, LXVI; 36, XII
Information Security Oversight Office	32, XX
National Capital Planning Commission	1, IV
National Commission for Employment Policy	1, IV
National Commission on Libraries and Information Science	45, XVII
National Council on Disability	34, XII
National Counterintelligence Center	32, XVIII
National Credit Union Administration National Crime Prevention and Privacy Compact Council	12, VII 28, IX
National Drug Control Policy, Office of	20, 1X 21, III
National Endowment for the Arts	2, XXXII
National Endowment for the Humanities	2, XXXIII
National Foundation on the Arts and the Humanities	45, XI
National Highway Traffic Safety Administration	23, II, III; 47, VI; 49, V
National Imagery and Mapping Agency	32, I
National Indian Gaming Commission National Institute for Literacy	25, III 34, XI
National Institute of Food and Agriculture.	7, XXXIV
National Institute of Standards and Technology	15, II
National Intelligence, Office of Director of	32, XVII
National Labor Relations Board	5, LXI; 29, I
National Marine Fisheries Service	50, II, IV, VI
National Mediation Board	29, X
National Oceanic and Atmospheric Administration	15, IX; 50, II, III, IV, VI
National Park Service National Railroad Adjustment Board	36, I 29, III
Traditional Island Cond Mujubonitonio Doniu	20, 111

Agency	CFR Title, Subtitle or Chapter
National Railroad Passenger Corporation (AMTRAK)	49, VII
National Science Foundation	2, XXV; 5, XLIII; 45, VI
Federal Acquisition Regulation National Security Council	48, 25 32, XXI
National Security Council and Office of Science and	47, II
Technology Policy	,
National Telecommunications and Information	15, XXIII; 47, III, IV
Administration National Transportation Safety Board	49, VIII
Natural Resources Conservation Service	7, VI
Natural Resource Revenue, Office of	30, XII
Navajo and Hopi Indian Relocation, Office of	25, IV
Navy Department Federal Acquisition Regulation	32, VI 48, 52
Neighborhood Reinvestment Corporation	24, XXV
Northeast Interstate Low-Level Radioactive Waste	10, XVIII
Commission	
Nuclear Regulatory Commission	2, XX; 5, XLVIII; 10, I 48, 20
Federal Acquisition Regulation Occupational Safety and Health Administration	48, 20 29, XVII
Occupational Safety and Health Review Commission	29, XX
Offices of Independent Counsel	28, VI
Office of Workers' Compensation Programs	20, VII
Oklahoma City National Memorial Trust Operations Office	36, XV 7, XXVIII
Overseas Private Investment Corporation	5, XXXIII; 22, VII
Patent and Trademark Office, United States	37, I
Payment From a Non-Federal Source for Travel Expenses	41, 304
Payment of Expenses Connected With the Death of Certain Employees	41, 303
Peace Corps	22, III
Pennsylvania Avenue Development Corporation	36, IX
Pension Benefit Guaranty Corporation	29, XL
Personnel Management, Office of	5, I, XXXV; 45, VIII
Human Resources Management and Labor Relations Systems, Department of Defense	5, XCIX
Human Resources Management and Labor Relations	5, XCVII
Systems, Department of Homeland Security	
Federal Acquisition Regulation	48, 17
Federal Employees Group Life Insurance Federal Acquisition Regulation	48, 21
Federal Employees Health Benefits Acquisition Regulation	48, 16
Pipeline and Hazardous Materials Safety Administration	49, I
Postal Regulatory Commission	5, XLVI; 39, III
Postal Service, United States	5, LX; 39, I 34, VI
Postsecondary Education, Office of President's Commission on White House Fellowships	34, VI 1, IV
Presidential Documents	3
Presidio Trust	36, X
Prisons, Bureau of	28, V
Procurement and Property Management, Office of Productivity, Technology and Innovation, Assistant	7, XXXII 37, IV
Secretary	51, 11
Public Contracts, Department of Labor	41, 50
Public and Indian Housing, Office of Assistant Secretary for	24, IX
Public Health Service Railroad Retirement Board	42, I 20, II
Reclamation. Bureau of	43, I
Recovery Accountability and Transparency Board	4, II
Refugee Resettlement, Office of	45, IV
Relocation Allowances	41, 302
Research and Innovative Technology Administration Rural Business-Cooperative Service	49, XI 7, XVIII, XLII, L
Rural Development Administration	7, XVIII, XLII, L 7, XLII
Rural Housing Service	7, XVIII, XXXV, L
Rural Telephone Bank	7, XVI
Rural Utilities Service	7, XVII, XVIII, XLII, L

	CFR Title, Subtitle or
Agency Saint Lawrence Seaway Development Corporation	Chapter 33, IV
Science and Technology Policy, Office of	32, XXIV
Science and Technology Policy, Office of, and National	47, II
Security Council	
Secret Service	31, IV
Securities and Exchange Commission	5, XXXIV; 17, II
Selective Service System Small Business Administration	32, XVI 2, XXVII; 13, I
Smithsonian Institution	2, XX VII, 15, 1 36, V
Social Security Administration	2, XXIII; 20, III; 48, 23
Soldiers' and Airmen's Home, United States	5, XI
Special Counsel, Office of	5, VIII
Special Education and Rehabilitative Services, Office of	34, III 5, LXXXVII
Special Inspector General for Iraq Reconstruction State Department	2, VI; 22, I; 28, XI
Federal Acquisition Regulation	48, 6
Surface Mining Reclamation and Enforcement, Office of	30, VII
Surface Transportation Board	49, X
Susquehanna River Basin Commission	18, VIII
Technology Administration Technology Policy, Assistant Secretary for	15, XI 37, IV
Technology, Under Secretary for	37, TV 37, V
Tennessee Valley Authority	5, LXIX; 18, XIII
Thrift Supervision Office, Department of the Treasury	12, V
Trade Representative, United States, Office of	15, XX
Transportation, Department of	2, XII; 5, L 14, III
Commercial Space Transportation Contract Appeals, Board of	48. 63
Emergency Management and Assistance	44, IV
Federal Acquisition Regulation	48, 12
Federal Aviation Administration	14, I
Federal Highway Administration Federal Motor Carrier Safety Administration	23, I, II 49, III
Federal Railroad Administration	49, III
Federal Transit Administration	49, VI
Maritime Administration	46, II
National Highway Traffic Safety Administration	23, II, III; 47, IV; 49, V
Pipeline and Hazardous Materials Safety Administration Saint Lawrence Seaway Development Corporation	49, I 33, IV
Secretary of Transportation, Office of	14, II; 49, Subtitle A
Surface Transportation Board	49, X
Transportation Statistics Bureau	49, XI
Transportation, Office of	7, XXXIII
Transportation Security Administration Transportation Statistics Bureau	49, XII 49, XI
Travel Allowances, Temporary Duty (TDY)	41, 301
Treasury Department	5, XXI; 12, XV; 17, IV;
	31, IX
Alcohol and Tobacco Tax and Trade Bureau	27, I
Community Development Financial Institutions Fund Comptroller of the Currency	12, XVIII 12, I
Customs and Border Protection Bureau	12, 1 19, I
Engraving and Printing, Bureau of	31, VI
Federal Acquisition Regulation	48, 10
Federal Claims Collection Standards	31, IX
Federal Law Enforcement Training Center Financial Crimes Enforcement Network	31, VII 31, X
Fiscal Service	31, II
Foreign Assets Control, Office of	31, V
Internal Revenue Service	26, I
Investment Security, Office of Monetary Offices	31, VIII 31, I
Secret Service	31, 1 31, IV
Secretary of the Treasury, Office of	31, Subtitle A
Thrift Supervision, Office of	12, V
Truman, Harry S. Scholarship Foundation	45, XVIII
United States and Canada, International Joint Commission	22, IV

Agency	CFR Title, Subtitle or Chapter
- ·	•
United States and Mexico, International Boundary and Water	22, XI
Commission, United States Section	
Utah Reclamation Mitigation and Conservation Commission	43, III
Veterans Affairs Department	2, VIII; 38, I
Federal Acquisition Regulation	48, 8
Veterans' Employment and Training Service, Office of the	41, 61; 20, IX
Assistant Secretary for	
Vice President of the United States, Office of	32, XXVIII
Vocational and Adult Education, Office of	34, IV
Wage and Hour Division	29, V
Water Resources Council	18, VI
Workers' Compensation Programs, Office of	20, I
World Agricultural Outlook Board	7, XXXVIII